
APRIL 2021

DISCLAIMER: The authors' views expressed in this publication do not necessarily reflect the views of the United States Agency for

International Development or the United States Government.

DRG IMPACT EVALUATION

RETROSPECTIVE:

Learning from Three Generations of Impact Evaluations

ñ

Learning, Evaluation, and Research Activity II (LER II)

BENOIT ALMERAS/ HANDICAP INTERNATIONAL

This DRG Impact Evaluation (IE) Retrospective was conducted by Dr. Michael G. Findley of the University

of Texas at Austin; Ms. Aleta Starosta, Evaluation Specialist at the Cloudburst Group; and Dr. Daniel Sabet

of USAIDõs Democracy, Human Rights and Governance (DRG) Center, with support from Ryan Hatano

of the Cloudburst Group. The evaluation team would like to thank the USAID staff, implementing partners,

principal investigators, and evaluators who shared their experiences and expertise with us.

This document was produced for review by the United States Agency for International Development,

Democracy, Human Rights, and Governance Center under the Learning, Evaluation, and Research Activity

II (LER II) contract: GS10F0218U/7200AA18M00017.

Prepared by:

The Cloudburst Group

8400 Corporate Drive, Suite 550

Landover, MD 20785-2238

Tel: 301-918-4400

USAID.GOV IE RETROSPECTIVE | 1

CONTENTS

CONTENTS 1

ACRONYMS 2

EXECUTIVE SUMMARY 1

1. INTRODUCTION AND RETROSPECTIVE QUESTIONS 4

2. DESCRIPTION OF THE DRG CENTER IE PROGRAM 9

3. FINDINGS OF IMPACT EVALUATIONS 15

4. LESSONS LEARNED 18

5. HOW HAVE USAID AND OTHERS USED THE IES? 29

6. WHAT SHOULD THE DRG CENTERõS APPROACH TO IES BE GOING FORWARD?37

7. CONCLUSION 46

ANNEX 1. THREE GENERATIONS OF DRG CENTER IES (N=29) 47

ANNEX 2. CASE STUDY SELECTION 50

ANNEX 3. LIST OF KIIS 51

ANNEX 4. SURVEY RESULTS 55

ANNEX 5. COI DOCUMENTATION 61

ANNEX 6. RETROSPECTIVE SCOPE OF WORK 62

ANNEX 7. QUANTITATIVE SURVEY INSTRUMENT 67

ANNEX 8. RETROSPECTIVE QUESTION THEMES 76

ANNEX 9. CONJOINT EXPERIMENT PROTOCOL 77

USAID.GOV IE RETROSPECTIVE | 2

ACRONYMS

ADS Automated Directives System

COI Conflict of Interest

COR Contracting Officer Representative

CSO Civil Society Organization

C-TIP Countering Trafficking in Persons

DEC Development Experience Clearinghouse

DRC Democratic Republic of the Congo

DRG Democracy, Human Rights, and Governance

EDGE Evaluating Democracy and Governance Effectiveness

GAO Government Accountability Office

GAPP Governance, Accountability, Participation, and Performance

GSAM Ghana Strengthening Accountability Mechanisms

IE Impact Evaluations

ILAB Bureau of International Labor Affairs

IP Implementing Partner

IPA Innovations for Poverty Action

J-PAL Abdul Latif Jameel Poverty Action Lab

KII Key Informant Interview

LER Learning, Evaluation, and Research

LGAP Local Governance Accountability and Performance

LP Learning Partner

M&E Monitoring and Evaluation

MCC Millennium Challenge Corporation

MEL Monitoring, Evaluation, and Learning

MOU Memorandum of Understanding

NDI National Democratic Institute

PE Performance Evaluation

PI Principal Investigator

PPL Bureau for Policy, Planning, and Learning

RCT Randomized Control Trial

RFP Request for Proposal

SMS Short Message Service

USAID United States Agency for International Development

USAID.GOV IE RETROSPECTIVE | 1

EXECUTIVE SUMMA RY

INTRODUCTION

In response to an influential 2008 National Academies of Sciences report, the United States Agency for

International Developmentõs (USAIDõs) Democracy, Human Rights, and Governance (DRG) Center

initiated a pilot program of impact evaluations (IEs).1 As of March 2021, since 2012, the DRG Center and

its learning partners (LPs) have completed or are close to completing 27 IEs. This retrospective intends

to provide a look back at both the accomplishments and the challenges of DRG Center IEs with the goal

of deriving lessons learned and providing evidence-based recommendations for future DRG Center

evaluation work.

RETROSPECTIVE QUESTIONS

This retrospective answers the following five questions:

1. Description: How many IEs were initiated, and how many were completed? What was

the cost of these evaluations, and what topics and regions did they target? What

methodologies were used? For those that were not completed, why were they not

completed?

2. Findings: At a high level, what has USAID learned from the findings of these IEs?

3. Challenges and lessons learned: What have been the challenges encountered in

designing and carrying out IEs, and what are the related lessons learned (for the DRG

Center, Missions, implementing partners (IPs), and evaluators)?

4. Use: How has USAID (or others) used the IEs? Why were some evaluations more useful

than others? How have findings been disseminated?

5. Recommendations: What should be the DRG Centerôs approach to IEs moving forward?

Under what conditions are they most effective and useful? How could the DRG Center

better support Missions and others in the utilization of IE findings/recommendations?

METHODOLOGY

This retrospective relies on a mixed-methods design including a combination of desk-based research,

individual and group key informant interviews (KIIs), and an online survey offered to stakeholders in all

previous DRG Center IEs. Although the desk review and survey targeted all 27 IEs, the evaluation team

purposively selected eight IEs based on the strength of the theory of change, implementation challenges,

findings, and use for more in-depth interviews with evaluation stakeholders. These included

representatives from USAID, IPs, evaluators, and principal investigators (PIs). Of the 127 individuals invited

to respond to the survey, 80 participated, yielding a response rate of 63 percent, and 64 individuals

participated in KIIs.

1 Goldstone, Jack A., Larry Garber, John Gerring, Clark C. Gibson, Mitchell A. Seligson, Jeremy Weinstein (2008) Improving

Democracy Assistance: Building Knowledge through Evaluations and Research. Washington DC: National Academies Press.

USAID.GOV IE RETROSPECTIVE | 2

DESCRIPTION OF DRG CENTER IMPACT EVALUATIONS

The DRG Center's approach incorporated several lessons learned from an initial generation of IEs to build

a successful IE program. It included a flexible contracting mechanism, the involvement of top academics,

and strategies to build Mission buy-in, such as training, multi-day IE workshops between academics and

Mission staff (known as IE Clinics), and co-funding. The 27 completed or close-to-complete IEs covered a

range of DRG issues and were geographically dispersed. Nine planned IEs did not move past the design

stage for a variety of reasons, and two IEs were cancelled after baseline data collection. Of those for which

the team has data, the median IE cost was $557,582 and the average cost was $713,202, which is on par

with other USAID offices and other IE contracting organizations. In many ways, the DRG Centerõs IE

program was a model in creating academic-Mission linkages to implement a robust IE program.

LEARNINGS FROM THE BENEFITS OF IMPACT EVALUATIONS

Unlike more traditional performance evaluations (PEs) and monitoring, IEs are able to measure a

counterfactual for an intervention and make causal inferences about that activity's impact. In Haiti, an IE

demonstrated that a program was working and should be scaled up. In the Caribbean, an IE found that

previous project reviews, which concluded that the intervention was producing dramatic results, were

incorrect. Furthermore, IEs frequently provided better measures of outcomes and changes in those

outcomes over time relative to the earlier studies that did not employ counterfactual reasoning rigorously

as per USAID IE guidelines. In some cases, baseline data or regression analysis produced insightful

information that implementers could use to shape their programming. As such, the evaluation team can

point to valuable findings that would not have otherwise existed in the absence of an IE.

Notably, although IEs encountered a number of challenges, the vast majority of stakeholders interviewed

and surveyed acknowledged the indispensable role of impact evaluation and they expressed their support

for the continuation of impact evaluation within DRG and USAID. As a general point about this

retrospective, on balance, stakeholders are overwhelmingly positive about the role of impact evaluation,

they encourage its continuation, and their negative commentary is offered in the spirit of constructive

criticism designed to improve a fundamentally well-intentioned, but not fully developed, model. With that

in mind, we note some of the key areas stakeholders hoped to improve.

LESSONS LEARNED FROM IMPACT EVALUATION CHALLENGES

Despite significant achievements, the DRG Center's IE program encountered several challenges, many of

which were common across IEs. These generated a number of lessons learned to inform future IEs. First,

the objective and intended use of the IEs was often not well defined. For example, it should be clear

whether the goal of an IE is to help determine a new USAID approach to addressing a DRG program (i.e., a

formative IE) or to test USAIDõs existing approach to addressing a DRG problem (i.e., a summative IE). The

second set of challenges and lessons learned concern the decision to conduct an IE. Just because an IE was

possible did not mean that one should have been carried out. For example, several IEs failed to test an

intervention with an adequately robust theory of change. Furthermore, while academic PIs are generally

regarded as a core strength of the DRG Centerõs IE approach, their role should match the goal of the IE,

and it did not always make sense for the PIs to play a lead role in designing interventions. Third, inadequate

IP buy-in, inadequate IP input, and conflict between evaluators and implementers accounted for most

implementation challenges. Fourth, the DRG Center and its partners lacked strategies at the outset to

move from a conflictive to a cooperative relationship between evaluators and IPs. Effective practices

USAID.GOV IE RETROSPECTIVE | 3

included clear solicitation language, intensive post-contracting stakeholder engagement efforts, a

weakening of the traditional firewall between evaluators and implementers, and assurance that the

intervention is ready to be tested prior to the initiation of the IE. Fifth, the DRG Center and its partners

also lacked strategies to ensure coordination and communication across IE stakeholders during

implementation, including agreement on communication and information sharing protocols, active DRG

Center and Mission engagement and facilitation, an in-country presence for evaluation teams, and an active

role for DRG Center LPs (evaluation contractors).

IMPACT EVALUATION USE

There are several important examples of how DRG Center IEs have been used. The most salient of these

was in Haiti, where the IE helped justify legal reforms and government funding for the legal defense of

pretrial detainees. While we do find evidence of IEs informing existing projects, future projects, strategies,

and general knowledge, there is considerable variation in IE usefulness. Several factors help explain this

variation. Survey and case study evidence show that IE reports are often produced too late to inform

decision making -- sometimes due to delays on the part of evaluators or the USAID Missions -- and at

times due to idiosyncrasies related to the timing of other programs. Additionally, although there are good

examples of dissemination, the survey suggests that reports were not widely distributed nor read on the

whole. Furthermore, while evaluators were generally under the impression that reports were easy to read

and contained actionable recommendations, IPs and USAID survey respondents were far less likely to

agree. Finally, although post-evaluation action plans have been a USAID requirement since 2016, they were

the exception rather than the norm.

WHAT SHOULD THE DRG CENTERõS APPROACH TO IMPACT

EVALUATIONS BE G OING FORWARD?

This retrospective offers several key recommendations. On a broad level, it recommends that the DRG

Center build from its previous IE program, rather than abandon the program or shift to an entirely

different model. Nonetheless, the Center needs to implement some key changes. Among them, Missions

and the DRG Center should make greater use of formal evaluability assessments, with an emphasis on

defining the objective of a resulting IE, whether it be formative or summative, with more specific associated

goals. Contracting should include a better-defined evaluation objective that clarifies stakeholder roles with

specific provisions for IPs, evaluators, and academic PIs. In most cases, the conventional evaluation-

implementation firewall should be dropped and instead stakeholders should work as an evaluation team,

with a representative from the IP as an official team member, and a representative from the evaluators/PIs

in-country for the life of the evaluation. In this process, Missions and the DRG Center could play a stronger

role to ensure coordination and harmonization. Instituting these recommendations should encourage a

much more nimble but far-reaching IE approach, and one that keeps a learning agenda at the fore.

Emphasizing a clear IE objective, carried out by a well- coordinated evaluation team, would make possible

more targeted dissemination and use both during and after a project. Dissemination and use would be

further enhanced through increasing the accessibility and actionability of the findings report, involving

USAID staff in crafting recommendations for Agency strategy and programming, and creating a central

repository for posting research products.

USAID.GOV IE RETROSPECTIVE | 4

1. INTRODUCTION AND RETROSPECTIVE QUESTIONS

In response to an influential 2008 National Academy of Sciences report, USAIDõs Democracy, Human

Rights, and Governance (DRG) Center initiated a pilot program of IEs.2 Initial IEs were done on an ad hoc

basis through select IPs and existing mechanisms, in what we consider to be the first generation of DRG

Center IEs. Based on the lessons learned from this experience, the DRG Center launched its own pilot

mechanism to conduct IEs and other learning activities (Evaluating Democracy and Governance

Effectiveness [EDGE; 2010ð2014]), initiating a second generation of IEs. While evaluations in this second

generation were still ongoing, the DRG Center scaled up and formalized its approach with the much larger

DRG-Learning, Evaluation, and Research (LER) mechanism (2013ð2022) and DRG-LER II (2018ðpresent).

In addition to a wide range of PEs, assessments, evidence and literature reviews, and other learning

activities, the DRG Center and its LPs ñparticularly the NORC at the University of Chicago and Social

Impactñhave completed or are close to completing 27 IEs.

The DRG Centerõs IE initiative garnered substantial support among a core group of internal and external

stakeholders, and the DRG Center has been at the forefront of USAIDõs overall efforts to assess the

impact of its programming. Indeed, a recent study identified only 133 total USAID IEs published between

2012 and 2019, and only 72 of these met the formal USAID definition of an IE.3 The DRG Centerõs 27 IEs,

therefore, represent a significant portion of the Agencyõs total IEs.

Nonetheless, the DRG Centerõs IEs have also produced several critics frustrated with the challenging

implementation process and concerned about IE usefulness. In 2019, the DRG Center began to scale back

its IE work, and it initiated only two new potential IEs in 2019 and 2020. This retrospective intends to

provide a look back at both the accomplishments and the challenges of DRG Center IEs with the goal of

deriving lessons learned and providing evidence-based recommendations for future DRG Center

evaluation work. This retrospective is also intended to serve as a lessons learned document for other

donors, academic partners, and evaluators conducting IEs.

This retrospective answers the following five questions:

6. Description: How many IEs were initiated and how many were completed? What was the

cost of these evaluations and what topics and regions did they target? What

methodologies were used? For those that were not completed, why were they not

completed?

7. Findings: At a high level, what has USAID learned from the findings of these IEs?

8. Challenges and lessons learned: What have been the challenges encountered in

designing and carrying out IEs and what are the related lessons learned (for the DRG

Center, Missions, implementing partners, and evaluators)?

9. Use: How has USAID (or others) used the IEs? Why were some evaluations more useful

than others? How have findings been disseminated?

2 Goldstone, Jack A., Larry Garber, John Gerring, Clark C. Gibson, Mitchell A. Seligson, Jeremy Weinstein (2008) Improving

Democracy Assistance: Building Knowledge through Evaluations and Research. Washington DC: National Academies Press.

3 Velez, Irene. (2020) Assessing the Quality of Impact Evaluations at USAID. Washington DC: USAID

USAID.GOV IE RETROSPECTIVE | 5

10. Recommendations: What should be the DRG Centerôs approach to IEs moving forward?

Under what conditions are they most effective and useful? How could the DRG Center

better support Missions and others in the utilization of IE findings/recommendations?

LITERATURE REVIEW AND FRAMING

USAIDõs Automated Directives System (ADS) distinguishes between two broad types of evaluations. The

first is IEs, which measure changes in development outcomes attributable to an intervention through the

estimation of a credible and rigorously defined counterfactual.4 IEs include both experimental evaluations,

entailing random assignment of an intervention to beneficiaries, and quasi-experimental evaluations, in

which a comparison group is purposively constructed. The second are observational evaluations, referred

to as PEs), which include developmental evaluations, formative evaluations, some outcome evaluations,

and process evaluations.

There continues to be a debate on the value of IEs.5 There remain purists committed to randomized

controlled trials as the only unbiased source of evidence.6 Others are committed to IEs but believe that

natural- and quasi-experimental methods can produce credible evidence about impact.7 There are also

strong IE opponents, including those who feel that the value of IEs is overstated or misleading.8 To be

sure, IEs have their limitations. As with all research, IEs are subject to sampling and measurement

challenges. In addition, they also confront their own specific challenges, including errors in the

randomization or matching process, non-compliance (i.e., inconsistency between treatment assigned and

received), risks of spillover effects or other forms of contamination (i.e., control units receive treatment,

or vice versa), and limits to external validity (i.e., the ability to generalize findings to other contexts).

Moreover, there are many interventions that cannot be tested through an IE. For example, it might not

be possible to identify a control group; the costs and challenges of an IE might outweigh the benefits; or a

new intervention approach might be insufficiently consolidated and require extensive adaptation. Despite

this debate, the majority of the literature recognizes that evaluations employing a rigorously defined

counterfactual, whether that be through a randomized experiment or some other method, offer the best

possibility for confidently estimating the impacts of an intervention.9 The balance of scholarship agrees

with USAIDõs ADS, which states, òWhen USAID needs information on whether an intervention is

achieving a specific outcome, the Agency prefers the use of impact evaluations.ó10

4 ADS 201.3.6.4

5 See for example, Dawn Langan Teele (2014) Field Experiments and their Critics: Essays on the Uses and Abuses of
Experimentation in the Social Sciences. New Haven: Yale University Press.

6 See for example, Alan S. Gerber, Donald P. Green, and Edward H. Kaplan. 2014. The Illusion of Learning from Observational

Research. In Dawn Langan Teele ed. Field Experiments and their Critics: Essays on the Uses and Abuses of Experimentation in the
Social Sciences. New Haven: Yale University Press.

7 See, for example, Dunning, Thad (2012) Natural Experiments in the Social Sciences: A Design-Based Approach. Cambridge:

Cambridge University Press.

8 See for example, Florent Bédécarrats, Isabelle Guérin, Francois Roubaud (2019), All That Glitters Is Not Gold. The Political

Economy of Randomized Evaluations in Development. Development and Change, Vol. 50(3): pp.735-762.

9 See for example: Esther Duflo and Michael Kremer (2005) Use of randomization in the evaluation of development
effectiveness. In Pitman G.K, Feinstein O. N., & G.K. Ingram eds. Evaluating Development Effectiveness. World Bank Series on

Evaluation and Development. Vol. 7. New Brunswick: Transaction Publishers, 205-231.

10 201.3.1.2

USAID.GOV IE RETROSPECTIVE | 6

There have been several efforts by different donor and academic organizations to review the pitfalls and

challenges of carrying out IE work. Within USAID, a review of the Bureau for Economic Growth,

Education, and Environmentõs (E3) IEs identifies a number of challenges.11 These include a lack of Mission

buy-in, changes in LP contractors, inadequately defined interventions, poorly specified outcomes, failure

to build on previous scholarship, inadequate adaptation to local context, and timing issues (IPs selecting

sites or starting to work prior to randomization and baseline).12 A review of òimpact-oriented

accompanying researchó for the German Development Institute recommended carefully selecting topics

for IEs, engaging researchers early on, clarifying expectations among stakeholders (e.g., researchers,

practitioners, and IPs), determining the design collaboratively among stakeholders, communicating

continuously, and viewing the IE as an opportunity for learning throughout the project cycle.13 A broader

review of IEs in German development cooperation called for increasing IEs, increasing financial resources,

building capacity, creating incentives, involving the research community, building IE capacity in partner

countries, and aggregating and using existing evidence.14

Beyond implementation challenges, both the World Bank and the Inter-American Development Bank

report challenges in using IE findings.15 Studies have found challenges in producing timely findings,

generating actionable conclusions and recommendations, engaging decision-makers, and disseminating

results.16 A forthcoming study commissioned by the German Institute for Development Evaluation also

finds substantial limits to dissemination and utilization, including a perception among practitioners that IEs

are audits rather than learning exercises.17 This report will show that the DRG Center has avoided some

of these pitfalls. For example, it has done a good job of incentivizing IEs and providing funding for them;

however, the DRG Center experience echoes many of these challenges.

METHODOLOGY

This retrospective uses a mixed-methods design to answer the retrospective questions. The design entails

a broad comparison of all initiated and completed IEs and a deeper dive into eight case study IEs. The

retrospective team used several sources of data. To look across all IEs, the team conducted a desk review,

an online survey offered to stakeholders in all previous DRG Center IEs, and KIIs. For the eight case

11 In 2020 this bureau was incorporated into a new Bureau of Democracy, Development, and Innovation along with the DRG

Center.

12 Molly Hageboeck, Jacob Patterson-Stein, Irene Velez (2017). Opportunities for Enhancing Returns on E3 Bureau Investments in
Impact Evaluations. Washington DC: USAID; Molly Hageboeck, Jacob Patterson-Stein, Irene Velez (2019). Impact Evaluation:

Critical Challenges/Promising Solutions. Washington DC: USAID. There is considerable overlap in the findings and
recommendations of this study and these cited studies. Ours has a more robust methodology but arrives at many of the same

conclusions. The main differences are that the DRG Centerõs IEs rely heavily on academic PIs, which is a central focus of this
report, and the E3 bureauõs experience was more impacted by a change in evaluation contractors.

13 Evelyn Funk, Lisa Gross, Julia Leininger, Armin von Schiller (2018) Lessons Learnt from Impact-Oriented Accompanying Research:

Potentials and Limitations to Rigorously Assessing the Impact of Governance Programmes. Bonn: German Development Institute

14 German Institute for Development Evaluation (2019) Rigorous Impact Evaluation in German Development Cooperation.
DEval Policy Brief 5/2019

15 Independent Evaluation Group (2013) World Bank Group Impact Evaluations: Relevance and Effectiveness. Washington DC:
The World Bank Group. Office of Evaluation and Oversight (2017) IDBõs Impact Evaluations: Production, Use, and Influence.

Washington DC: Inter-American Development Bank.

16 Ibid.

17 Aarti Mohan, Tobias Straube, and Surya Banda (Forthcoming 2021) Analysis of the Systematic Implementation of Rigorous
Impact Evaluations and Evidence-Use in International Development Cooperation Organisations. Sattva Consulting and Scio

Network.

https://www.die-gdi.de/uploads/media/DP_28.2018.pdf
https://www.die-gdi.de/uploads/media/DP_28.2018.pdf
https://www.deval.org/files/content/Dateien/Evaluierung/Policy%20Briefs/2020/DEval_PB%205.19%20Wirkungsevaluierung_EN_web.pdf
https://openknowledge.worldbank.org/bitstream/handle/10986/13100/757230PUB0EPI00013000Pubdate0209013.pdf?sequence=1&isAllowed=y
https://publications.iadb.org/publications/english/document/IDB-Impact-Evaluations-Production-Use-and-Influence.pdf

USAID.GOV IE RETROSPECTIVE | 7

studies, the retrospective team attempted to interview representatives of diverse IE stakeholders, each of

which are discussed in turn below. Because data have not been tracked systematically for the DRG IEs,

beyond what could be reconstructed from document review, the team necessarily draws heavily on the

perception-based interviews and surveys. The evaluation team analyzed quantitative survey and qualitative

interview data, cross-referencing findings against each other to enhance validity and to mitigate limitations

of different data sources.

Desk Review: As part of the background research, the team conducted a desk review of relevant policy

and background documents. This included a review of best practices from other organizations that

conduct a high volume of IEs, including the World Bank, Millennium Challenge Corporation (MCC),

Innovations for Poverty Action (IPA), and the Abdul Latif Jameel Poverty Action Lab (J-PAL). The team

also conducted a document review and coding of all completed DRG IE reports. The coding captured

basic meta-data on the evaluation, details on the evaluation methodology, a coding of findings, and

mentioned methodological and implementation challenges among other factors.

Case Study Selection : To focus the retrospective, the team identified eight completed IEs that

represent key dimensions across the range of IEs that were implemented during EDGE, DRG-LER I, and

LER II. Case studies were selected purposively to ensure variation in 1) the robustness of the theory of

change, 2) challenges in the implementation process, 3) results (i.e., positive and null/negative), and 4)

utilization (i.e., use or lack thereof). With four different variables of interest and many other sources of

variation, it was not possible to select cases in such a way that would allow for meaningful control.

Interviews and Group Discussions: The authors conducted interviews and group discussions from

January 4ðFebruary 22, 2021. Key informants include personnel from other institutions conducting IEs

(e.g., World Bank, Department of Labor); current and former DRG Center staff; and staff from the Bureau

of Planning, Policy, and Learning. In addition, for each of the case study IEs, the research team sought the

perspectives of principal investigators (PIs), DRG Center LPs, relevant USAID Mission staff, and IP staff.

Accounting for both individual interviews and group discussions, our qualitative data include perspectives

shared by 64 individuals. Please refer to Table 5 in Annex 2, KII Interviews, for a summary table of the

number of interviews and interviewees by IE and stakeholder type.

CASE STUDY IES

Countering Violent Extremism in Bangladesh

Constituency Dialogues and Citizen Engagement in Cambodia

Evaluation of Secondary Prevention in the Community, Family, and Youth Resilience Program in

St. Lucia, St. Kitts, and Nevis and Guyana

Ghana Strengthening Accountability Mechanisms (GSAM) IE

Governance, Accountability, Participation, and Performance (GAPP): short message service

(SMS) for Better Service Provision in Uganda

Impact Evaluation of USAID Haiti PROJUSTICE Program Pretrial Detention Component

Impact Evaluation of USAID/Malawi Local Governance Accountability and Performance (LGAP)

Activity

Media and Civil Society in Tanzania

USAID.GOV IE RETROSPECTIVE | 8

Online Survey: The research team conducted a quantitative survey with individuals across all key

stakeholder groups for each DRG Center IE. Individuals who were adequately involved in the IE to speak

knowledgeably about the process, findings, and use were included in the survey target population. LPs

provided initial names of stakeholders for each evaluation and these individuals were asked to identify

additional stakeholders. This approximately 30-minute online survey was distributed via Qualtrics between

December 22 and February 26 and included questions about IE use, lessons learned, and

recommendations. It employed a conjoint experiment, in which the evaluation team presented

combinations of IE characteristics for two hypothetical IEs and gauged which specific components of IEs

respondents preferred. The team employed this method because there is no variation within the 27 DRG

IEs for some characteristics (e.g., nearly all DRG IEs were randomized) and so the team could carry this

out within hypothetical profiles of IEs. Of 127 individuals invited to respond to the survey, 80 participated,

yielding a response rate of 63 percent. At least one response was received for 22 of the 27 IEs for which

respondents were recruited. The evaluation team also invited individuals that were part of IEs that

ultimately did not move forward, but had a very low response from this population. Please refer to Table

1 for a breakdown of quantitative survey respondents by stakeholder group.

TABLE 1. SAMPLE BY DATA COLLECTION METHOD AND STAKEHOLDER GROUP

Stakeholder Group KII Quantitative

Survey

Classification for

Survey Analysis

DRG Center staff or former staff 4 20 USAID

USAID Mission staff involved in IEs 12 3 USAID

Evaluator 14 11 Evaluator

PI 17 19 Evaluator

IP 10 15 Implementer

Other IE practitioners 7 0 NA

Total 64 80

Data Analysis: The evaluation team used multiple techniques to analyze the data. For the survey data,

the team examined descriptive statistics (e.g., means, crosstabs) to obtain statistical profiles of the samples

and to explore differences by stakeholder group. The team analyzed the results of a conjoint survey

experiment consistent with a pre-analysis plan registered with the University of Texas at Austin. For the

qualitative data analysis of interviews, group discussions, and qualitative survey responses, the team used

simple thematic coding. The team identified broad themes, both deductively based on the retrospective

questions and inductively based on interviews, and organized qualitative data by these themes in a

spreadsheet. Findings were derived by comparing across data sources within each theme category.

For both qualitative and quantitative data, the team disaggregated findings along relevant dimensions, such

as stakeholder group and IE, to conduct subgroup analyses and identify trends by stakeholder group.

Risks and Limitations: There are a few methodological limitations worth noting. First, it was not

possible within the constraints of the retrospective to conduct detailed qualitative data collection on all

27 IEs, and while the eight case studies allow for depth, there are likely some lessons that were missed in

USAID.GOV IE RETROSPECTIVE | 9

the remaining 19 IEs. The review of IE reports and the survey, with responses for 22 IEs, helped mitigate

this risk. Second, while the interviewing produced a wealth of qualitative data, given the subjective nature

of perception-based data and the contentious nature of some IEs, different stakeholder groups on the

different IEs often disagreed with one another and it was not always possible to reconcile these accounts

to identify basic facts about an IE experience. Third, in both the survey and the interviews, there was

somewhat over-representation of evaluators and PIs vis-a-vis USAID Mission staff and implementers. The

team attempted to mitigate this concern with the quantitative data by analyzing by subgroup rather than

pooling the data, and with the qualitative data the team was careful to give extra consideration to IP

perspectives.

2. DESCRIPTION OF THE DRG CENTER IE PROGRAM

The DRG Center Model: The DRG Centerõs approach to IEs evolved over time. The initial generation

of IEs was done on a somewhat ad hoc basis by encouraging Missions and IPs to develop IEs of their

programs. Interviews suggest that USAID derived several conclusions and lessons learned from these

initial efforts: 1) Missions lacked the expertise, the incentive, and the buy-in to conduct IEs on their own;

as such, the DRG Center needed to play a proactive role in promoting, incentivizing, and supporting IEs.

2) Academic partners offered a means to supplement the expertise that USAID, IPs, and even LPs lacked.

The Evidence in Governance and Politics network specifically offered a well-qualified network of potential

academic PIs. 3) IPs were willing to conduct internal IEs; however, they lacked adequate capacity and,

more importantly, they did not have incentives to publicize null or negative findings. As such, IEs needed

to be conducted by external evaluators. 4) External IEs needed to be planned at the activity design stage

and prior to procurement and award to an IP.

The DRG Center learned from these early experiences and developed a unique and ambitious approach

that included several core elements: 1) The DRG Center created the highly flexible EDGE, and later DRG-

LER I and LER II mechanisms, to commission IE work, and in 2012 it created the Learning Division to

operate and oversee these mechanisms. 2) Along with its LPs NORC and Social Impact, the DRG Center

cultivated ties to academics not only to lead IEs but also to actually design interventions based on theory

and evidence. Several PI interviewees praise DRG Center staff for their ability to understand and work

with academics. 3) The DRG Center launched an impressive effort to build Mission buy-in and capacity

through outreach, training, and co-funding support to Missions. Most importantly, between 2013 and 2017,

the Learning Division ran IE clinics whereby academics, DRG Center staff, and Mission staff could come

together to learn about IEs, discuss evidence, and design future IEs prior to the procurement of an

intervention.18 While IEs took many different routes, Figure 1 shows the various stages of a typical DRG

Center IE.

18 The IE clinics were highlighted as a best practice in Hageboeck et al. Impact Evaluation: Critical Challenges/Promising Solutions.

Question 1: Description: How many IEs were initiated and how many were completed? What
was the cost of these evaluations and what topics and regions did they target? What
methodologies were used? For those that were not completed, why were they not completed?

USAID.GOV IE RETROSPECTIVE | 10

FIGURE 1: ILLUSTRATION OF THE IE PROCESS

SOURCE: AUTHORS BASED ON INTERVIEWS

Completion: To date, the DRG Center and its LPs have completed or are close to completing 27 IEs.

The IE pipeline is something of a funnel. Any Mission can express interest in an IE, but many of these

initial conversations did not move past an early screening by the DRG Center. Those that did pass

moved to further consideration, which included but was not limited to Mission attendance at an IE

clinic. From these, the DRG Center figures suggest that 42 evaluations moved on to the design stage.

Of these, 33 continued on to baseline data collection, and 9 did not make it past the design stage.

Two were cancelled after baseline and one was converted into a long-term PE, leaving 30. Of these,

25 are complete, two are very close to complete, two are in progress and will be completed in 2021

or 2022, and one is at the design phase. Among the completed or close to complete IEs, five were

part of the initial generation of IEs conducted with some DRG Center support but prior to the

initiation of the EDGE or DRG-LER mechanisms. Annex 1 contains a listing of the IEs analyzed in this

report.

These IEs vary widely in terms of cost, subject matter, and geographic area covered.

IE Cost: Figure 2 shows the cost of each IE by region and sector. The figure excludes those IEs for which

the team does not have full budget data, including the first generation of IEs and IEs where the DRG

Center only supported data collection. The IEs funded by the DRG Center have a wide range of costs,

from $230,000 to just over $2.5 million with a mean cost of $713,202 and a median cost of $557,582.

Factors that drive cost include the length of the evaluation, scope of research questions, and country-

specific data collection costs. The $2.5 million evaluation occurred in three Caribbean countries, each

with high data collection costs. Several African and Latin American countries also had high data collection

costs, while Asian countries tended to have lower data collection costs.

1
PLANNING

2
DESIGN

3
ONBOARDING

4
IMPLEMENTATION

5
REPORTING

6
USE

Process includes baseline data collection,

program implementation and

monitoring, midline data collection, and

endline data collection. Stakeholders

communicate frequently throughout.

USAID DRG, USAID

Missions, Evaluator, and PIs

come up with research

design. Scoping trip may

take place.

IE fin

d

i ngs ar e disseminated to IE stake-

holders as well as other groups including

country governments, program benefici a -

ries, and the academy through presenta-

tions, two-pagers, and journal articles.

IP is selected through an RFP

process and stakeholders

attend early design meetings.

DRG Center and USAID Mission

discuss ideas. Potential Missions and

PIs may attend an IE Clinic.

IE results are analyzed. The

PIs and Evaluators produce a

fin

d

i ngs r eport.

USAID.GOV IE RETROSPECTIVE | 11

FIGURE 2. IE COSTS BY REGION

Table 2 presents data from USAIDõs evaluation registry and compares DRG and all USAID evaluations

completed between 2016 and 2019. As shown in the table the DRG Centerõs mean and median costs are

fairly consistent with USAIDõs experience overall. It is difficult to compare USAID IE costs with other

institutions. A 2017 Inter-American Development Bank report attempted a cost comparison, but its

estimates of its own IEs appear to exclude the time of staff carrying out the evaluation.19 The report does

suggest that USAID evaluations are cheaper than MCC, on par with the World Bank, and more expensive

than J-PAL.20 As shown in Table 2, the average IE tends to be a little more than three times the cost of

the average PE, and the median IE tends to be a little less than three times the cost of the median PE. The

costs are in some ways surprisingly lowñgiven the extended timeframe involving evidence reviews,

(variable) scoping, design, baseline, midline (variable), and endlineñcompared to the one-shot nature of a

typical PE that involves one 3ð4 week period of qualitative field work. The price paid by USAID for the

IEs was actually considerably less than the true cost, however, as interviewed academic PIs reported

substantial underbilling of their time. In addition, in the case of several IEs (e.g., Mozambique, Ghana,

Uganda) academic PIs paid for some IE activities out of their university research budgets or complementary

grants.

19 Office of Evaluation and Oversight. IDBôs Impact Evaluations: Production, Use, and Influence.

20 Idib.

https://publications.iadb.org/publications/english/document/IDB-Impact-Evaluations-Production-Use-and-Influence.pdf

USAID.GOV IE RETROSPECTIVE | 12

TABLE 2: MEAN AND MEDIAN COSTS OF REGISTERED DRG AND USAID PES AND IES (2016 ð
2019)

 DRG All USAID

Performance

Evaluations

Impact

Evaluations

Performance

Evaluations

Impact

Evaluations

No. of evaluations 146 11 624 65

Average evaluation

budget $ 212,946 $ 701,876 $ 265,999 $ 989,336

Median evaluation budget $ 170,000 $ 500,000 $ 200,000 $ 558,000
SOURCE: USAID EVALUATION REGISTRY DASHBOARD

NOTE: While all evaluations are required to be included in the registry it is possible that some are excluded.

IE funding under EDGE, DRG-LER, and LER II comes from two sources: USAID Missions and the DRG

Center. In most cases, the Learning Division would contribute half of the total costs up to $250,000 with

remaining funding provided by the USAID Mission. As noted below in response to Question 3, DRG

Center co-funding was a critically important element of the DRG Centerõs approach that helped defray

the costs to Missions and bring the cost of IEs closer to the cost of PEs. It is difficult to assess the value

for money of IEs; however, if a Mission is able to take advantage of the Evidence Review in its design and

utilize baseline data to inform implementation, and USAID and others are able to use the final results,

then the return on the investment would be very much worth it. As discussed in the response to Question

4, this was not always the case.

Region: The region with the most IEs was Africa, with 15 in progress or complete. Within Africa, most

IEs were in Southeastern and West Africa, with Missions in the Democratic Republic of the Congo and

Uganda each conducting multiple IEs. Additional IEs were conducted in Burkina Faso, Ghana, Liberia,

Malawi, Mali, Mozambique, Senegal, Somalia, South Africa, Tanzania, Zambia, and Zimbabwe. Latin America

had the next largest number of IEs, at seven. These were dispersed throughout the Caribbean (Haiti, the

Dominican Republic, St. Lucia, St. Kitts and Nevis, and Guyana), Central America (Nicaragua), and South

America (Peru and Paraguay). Asia conducted six IEs concentrated in Cambodia (4), Nepal (1), Indonesia

(1), and the Middle East (Iraq and the West Bank). The two IEs in the Eastern Europe/Eurasia region were

conducted in Georgia and Russia.

https://tableau.usaid.gov/#/views/LEREvaluationRegistryDashboard/MapView?:iid=1
https://tableau.usaid.gov/#/views/LEREvaluationRegistryDashboard/MapView?:iid=1

USAID.GOV IE RETROSPECTIVE | 13

FIGURE 3. DRG IES BY COUNTRY

Incomplete IEs: Not every program or idea is a good fit for an IE, and program leadership varies in its

willingness to pay the associated costs. As noted above, the DRG Center filtered out proposed IEs that

were not a good fit. Those that were a good fit were often invited to participate in an IE clinic to help

refine the idea. Of the nine IEs that were cancelled in the design stage, the reasons for cancellation varied.

In Ecuador and Nicaragua, IEs were cancelled with USAID Mission departure and presence reduction. In

Senegal, the cancellation was attributed to a change in Mission leadership. In Jamaica, PIs and the Mission

were unable agree on an intervention to test. In one evaluation in Uganda, the PIs recommended not going

forward with the IE due to an inadequate theory of change.

Only two IEs were cancelled after baseline data collection. The first was an evaluation of a peacebuilding

project in Guatemala, which was canceled after baseline data collection. Reasons cited in interviews

included budget cuts to the Guatemala Mission, Mission staff turnover, and IP concerns about aspects of

program implementation. The second was an evaluation in the West Bank and Gaza that was canceled at

midline when the USAID Mission ceased activities. A third IE, on rule of law in the Caribbean, was changed

from an IE to a rigorous PE due to data collection challenges and budget cuts to the Mission; all

stakeholders were in agreement with the change.

The DRG Center experience demonstrates that even with a robust screening process, not all planned IEs

will go forward; in this case, a little less than one-third did. Several key informants felt that this was a good

thingñgiven all the challenges of conducting an IE, it can be preferable to halt an IE rather than push

forward a bad fit. Others raised concerns that a Missionõs ability to reverse course at any point during the

IE process as their priorities shift presented a vulnerability to the success of the DRG Centerõs IE portfolio.

Achievements : The DRG Centerõs IE program was a model in creating academic-Mission linkages to

implement a robust IE program. Through outreach, training, co-funding, and the clinics, the DRG Center

USAID.GOV IE RETROSPECTIVE | 14

created Mission demand to conduct IEs, obtained buy-in, and clearly demonstrated that IEs in DRG were

possible. The IE program attracted top academic talent to serve as PIs, who were able to produce and

implement strong IE designs. Furthermore, the DRG Centerõs IE program avoided some of the pitfalls that

befell other USAID IE initiatives. For example, it appeared to achieve a higher level of Mission buy-in and

enthusiasm and avoided contracting problems of changing evaluation contractors mid-way through

evaluations.21 Surveyed stakeholders seemed to recognize the value of IEs. Of respondents who answered

the survey question, 78 percent agreed or strongly agreed that they would encourage someone else from

their organization to participate in an IE, including majorities in USAID and among IPs.

FIGURE 4. RESPONDENTS WOULD ENCOURAGE OTHERS AT THEIR ORGANIZATION TO
PARTICIPATE IN AN IE

In summary, the DRG Center's approach incorporated several lessons learned from an initial generation

of IEs to build a successful IE program that entailed a flexible contracting mechanism, the involvement of

top academics, and mechanisms to build Mission buy-in, including training, IE workshops (clinics) and co-

funding. Through its efforts, the DRG Center has supported 27 completed or close-to-complete IEs with

three more in process. These IEs covered a range of DRG issues and were geographically dispersed.

Several IEs did not move past the design stage for a variety of reasons; only two IEs had to be cancelled

after baseline data collection. Of those for which the team has data, the median IE cost $557,582 and the

average cost $713,202, which is on par with other USAID offices and other IE contracting organizations.

In many ways, the DRG Centerõs IE program was a model in creating academy-Mission linkages to

implement a robust IE program.

21 Molly Hageboeck, Jacob Patterson-Stein, Irene Velez (2017). Opportunities for Enhancing Returns on E3 Bureau Investments in

Impact Evaluations. Washington DC: USAID.

USAID.GOV IE RETROSPECTIVE | 15

3. FINDINGS OF IMPACT EVALUATIONS

To assess the value of IE findings, the evaluation team asked survey respondents to compare IEs with

traditional monitoring and evaluation. Of all survey respondents, 47.5 percent strongly agreed and another

21 percent agreed with the following statement: òWe learned more from the project IE than could have

been learned from more typical monitoring and a performance evaluation.ó Only 12 percent either

somewhat or strongly disagreed. This does vary significantly by stakeholder group, however, with roughly

90 percent of evaluators in agreement, but only just over half of IPs in agreement. This difference in

perspective is likely linked to both understanding of the methodology and how each stakeholder values

IEs, with evaluators more convinced of their value than implementers.

FIGURE 5. PERCENTAGE OF RESPONDENTS WHO LEARNED MORE FROM AN IE THAN FROM
OTHER MONITORING, EVALUATION, AND LEARNING (MEL) TOOLS

More specifically, the survey asked respondents what they learned from the IE that they could not have

learned from a PE or from project monitoring. As shown in Figure 6, the most common advantages of IEs

cited by respondents were that the IE helped understand the projectõs effect on outcomes, as well as the

effect of the intervention for different groups of locations. Evaluators and PIs were more likely to report

that the IE contributed to unique learning across all four categories, and USAID stakeholders were least

likely to say the IEs obtained better understanding of intended outcomes or were able to measure changes

in intended outcomes over time. However, in KIIs, USAID personnel frequently mentioned that IEs

provided evidence that program dollars were being well spent and that programs were effective in a way

that MEL tools alone could not. Responses to the open-ended questions mentioned the value of a

counterfactual, as well as an IEõs ability to understand the mechanism behind the program theory of change.

Question 2: What has USAID learned from the findings of these IEs that would not have been
learned through a PE, monitoring and evaluation (M&E), or other methodology?

USAID.GOV IE RETROSPECTIVE | 16

FIGURE 6. LEARNING FROM IES, BY STAKEHOLDER

A few examples of potentially impactful IE findings are highlighted in the sidebar on the following page. For

more information about the findings of specific IEs, please refer to Annex 1: Learning Harvest, and note

that both positive and null findings are potentially valuable to USAID. In the case of Haiti, an IE found that

pretrial detainees in Haitian prisons who were provided with legal support had their cases brought to

conclusion prior to those that did not receive legal aid. Moreover, the IE included a cost analysis that

found that legal support was cheaper to the Haitian state than detaining the accused. These findings could

not have been determined with the same confidence using other evaluation approaches. In the case of the

Caribbean, USAID funded an implementer to export a promising family counseling-based approach

targeting youth at risk for involvement in crime and violence. Longitudinal studies of its effectiveness

conducted by the implementer suggested that it was enormously successful in reducing risk factors among

at-risk youth. However, when tested with an IE, the evaluation found that the tool used to measure change

in risk over time produced almost identical results in a control group as it did in the treatment group.

Although these two evaluations produced important findings that could not have been learned through

PEs or activity monitoring, in many cases evaluation findings were less conclusive or yielded less learning

for practitioners. As one USAID interviewee noted, òAll that time and effort, and I can find very little of

USAID.GOV IE RETROSPECTIVE | 17

value in the final report." Concerns included the following:

ǒ In Tanzania and Mali, for example, researchers
were not sure whether the null findings meant that
the intervention was ineffective as it was designed,
if it was implemented poorly, or if there was some
other factor at play.

ǒ Many studies produced mixed results, whereby
some tested variables changed due to the
intervention but others did not. These evaluations
did not produce the clear policy guidance for which
some practitioners might have hoped. IEs in Ghana
and Malawi are strong examples of this.

ǒ In some cases, particularly when interventions were
rooted in a weak theory of change, one likely did not
need a control group to conclude that at least one of
the treatment arms was not going to produce the
desired outcomes (South Africa, Peru, Zimbabwe).
For example, one arm of a multi-armed Randomized
Control Trial (RCT) that includes only a training
intervention could be expected not to impact the key
outcomes of interest, but may have been included
in the design.

ǒ Some implementers felt that their interventions were
too hamstrung by an evaluation design that needed
to randomize, constrain the timing of activities, limit
spillover effects, and otherwise overly standardize
to really test the intervention as they felt it should be
implemented (South Africa, Caribbean, Georgia,
Paraguay).

ǒ Often, there were limits to what an evaluation could
test. For example, the IEs were typically adequately
powered to test overall impact, but they typically did
not have enough observations to test whether their
effect varied among different groups.

As such, not all IEs produced clear, actionable findings about

impact. Even in these cases, however, IEs still generated

potentially valuable data. For example, in the Cambodia-

National Democratic Institution (NDI) evaluation, the

baseline provided the implementers with data on voter

knowledge and participation that was previously unknown to

them. In Uganda, when midline data suggested that the

intervention, an SMS platform that allowed residents to

lodge complaints about public services to district officials,

was not going to have an impact, the evaluation team shifted

gears and re-programmed funds to explain variation in use of

the platform. The teamõs analysis provided compelling

evidence about village-and individual-level factors that

SNAPSHOT OF IE FINDINGS

In Zambia, the IE found that citizens use
information on candidate performance
to voteðrewarding high performers and
punishing low performers. The citizensô
decision to vote was not affected by the
ethnic background of the candidate
when performance information was
available. Information on candidate
performance compared to benchmarks
was useful to citizens for activities
unfamiliar to them.

A policy dialogue activity in Nepal found
generally positive but modest and
mostly short-term impacts of screenings
of candidate debates and small-group
discussions hosted by community radio
stations ahead of federal parliamentary
elections. These activities improved
participantsô sense of political efficacy
and swayed participantsô views about
the role of government. The activities
also influenced what issues were
discussed by the candidates taking part
in the debates.

An accountability program in Ghana that
employed both a top-down and bottom-
up approach was found to have some
important impacts, even though many
features of district governance did not
change. The programôs bottom-up civil
society organization (CSO)
programming had more effect on citizen
engagement and the behavior of
administrators than top-down GAS
programming. On the other hand, the
top-down programming had a larger
effect on politicians, who decreased
political manipulation of the budget.

In Peru, an anti-corruption program had
no effect on the awareness of local
political corruption, personal
experiences with corruption, or attitudes
toward corruption. However, survey
experiments showed that when
respondents are confronted with
corruption and bad performance
separately, they tend to punish corrupt
politicians and bad-performing
politicians at similar rates. The IE also
found that when it comes to bribery,
Peruvians are especially willing to report
offending public officials when they do
not deliver on their promises to provide
administrative favors or benefits of
some kind.

USAID.GOV IE RETROSPECTIVE | 18

accounted for uptake of the platform, and the IP incorporated the evaluation recommendations into their

activity design.

In summary, unlike more traditional PEs and monitoring, IEs were able to measure a counterfactual for an

intervention and make causal inferences about that activity's impact. In Haiti, an IE demonstrated that an

activity was working and should be scaled up. In the Caribbean, an IE found that a previous M&Eõs

conclusion that an intervention was producing dramatic results was incorrect. Furthermore, IEs frequently

provided better measures of outcomes and changes in those outcomes over time than traditional M&E.

This is likely because PIs and evaluation teams have greater expertise in developing outcome indicators

for hard-to-measure concepts like accountability than most MEL Activity staff, and can devote more

resources to developing data collection systems than most MEL Activity budgets allow. The nature of IE

outcome indicators also allows for greater freedom and creativity than MEL indicators, since they do not

have the same requirements for documentation, and there are no targets to achieve.

IEs also offer opportunities for richer data collection and analysis through the life of the activity. Though

not exclusive to experimental evaluations, baseline data or regression analysis conducted with IE data

produced valuable information that could be useful for implementers and could provide additional

opportunities for learning before the final IE results are available. However, many evaluations did not meet

stakeholdersõ expectations. USAID and IP survey respondents were considerably less likely than evaluators

and PIs to identify the benefits of IEs. In some cases, null results could not be explained, mixed results did

not produce clear policy guidance, evaluations of weak interventions produced little value added, and

there were limits to what an IE could test.

4. LESSONS LEARNED

In this section, the evaluation team explores the challenges and lessons learned in conducting DRG Center

IEs. These are grouped into five big picture lessons learned: (1) Clarifying the purpose of the IE is critical

to all other evaluation activities, including the design, stakeholder engagement, conclusions, dissemination,

and use; (2) Successfully initiating an IE requires many pieces to fall into place; (3) Inadequate IP buy-in,

inadequate IP input, and conflict between evaluators and implementers accounted for most

implementation challenges; (4) the DRG Center and its partners lacked strategies at the outset to move

from a conflictive to a cooperative relationship between evaluators and IPs. Effective practices included

clear solicitation language, intensive post-contracting stakeholder engagement efforts, a weakening of the

traditional firewall between evaluators and implementers, and assurance that the intervention is ready to

be tested prior to the initiation of the IE; (5), the DRG Center and its partners also lacked strategies to

ensure coordination and communication across IE stakeholders during implementation, including

agreement on communication and information sharing protocols, active DRG Center and Mission

engagement and facilitation, an in-country presence for evaluation teams, and an active role for DRG

Center LPs.

Question 3: Challenges and Lessons Learned: What have been the challenges encountered
in designing and carrying out impact evaluations and what are the related lessons learned (for
the DRG Center, Missions, implementing partners, and evaluators)?

USAID.GOV IE RETROSPECTIVE | 19

IEs ARE NOT CLEAR IN THEIR OBJECTIVE AND INTENDED USE

While evaluators tend to focus on the methods used in IEs, the objective and use of an IE can also vary

substantially. Interviews with stakeholders often revealed uncertainty and disagreement about the goal

and the use of a given IE. Throughout this section, the team argue that a lack of clarity on the objective

and intended use produced several negative consequences. The following paragraphs lay out a typology of

IEs based on purpose and use.

Evaluations are typically divided into formative evaluations and summative evaluations. Although definitions

vary across sources, there is general agreement that a formative evaluation is designed to aid in developing

an approach and a summative evaluation is designed to test if that approach worked. While an IE is often

considered a summative evaluation method, the originator of the terms notes that the intended distinction

is between how an evaluation is to be used rather than how it is to be carried out.22 As such, donors like

USAID can use IEs to help determine its approach to addressing a DRG activity (formative IE), or they

can use IEs to test their approach to addressing a DRG problem (summative IE). Some of the IEs studied

were more oriented toward the former objective and some more oriented towards the latter. Within

the broad category of formative IEs the team identified Innovating IEs, Pilot-Scale IEs, and Complementary IEs.

Within the category of summative IEs the team identified Confirmatory IEs, Generalizing IEs, and Optimizing

IEs. Within USAIDõs DRG space, not all of these types have been used; however, they likely would (or

should) be used to the extent that IEs continue and increase.

FORMATIVE IES

Innovating IEs: A first approach is to identify promising solutions to DRG problems that USAID does

not yet know how to address. This was the case in Bangladesh, where the Mission wanted to confront a

somewhat new threat of violent extremism. PIs conducted a lengthy evidence review and proposed testing

a bystander model, which was piloted and tested and showed promising results.

Pilot -Scale IEs: A second related approach is to evaluate a new activity, or pilot, to determine whether

to take the pilot to scale. In fact, the ADS requires USAID operating units to conduct IEs of pilot initiatives

(ADS 201.3.6.5), although it appears that this requirement is frequently avoided.

Complementary IEs: A third formative evaluation approach is to learn about impact as a secondary

objective of programmingõs core activities, or as part of a monitoring or a PE. In cases in which no

evaluation is commissioned, or a monitoring or a PE is conducted, the Mission and IPs should arguably

always seek to learn about the effects of interventions. For components of projects, it is often possible to

identify comparison units with little extra effort, such as through the use of government administrative

data, and in ways that IPs, the Mission, and perhaps performance evaluators, could still learn important

lessons about intervention effects to aid in better programmatic decisions more generally. Complementary

IEs are outside the empirical scope of this retrospective but remain an important option in a broader

22 Scriven, Michael. "Beyond formative and summative evaluation." Evaluation and education: At quarter century 10, no. Part II

(1991): 19-64. By contrast, the GAO more recently defined a summative evaluation as one determining òthe extent to which a
program has achieved certain goals, outcomes, or impacts,ó essentially synonymous with an IE. Our distinction would be

consistent with the GAO definition if the term òprogramó is seen as an overall approach taken by a donor rather than as an
individual activity carried out by an IP. GAO (2021) Program Evaluation: Key Terms and Concepts. GAO-21-404SP.

Government Accountability Office: pg. 5.

https://www.gao.gov/assets/gao-21-404sp.pdf

USAID.GOV IE RETROSPECTIVE | 20

typology of IEs and a broader learning mindset across all programming could help build the broader

knowledge base that underlies programmatic decisions.

SUMMATIVE IES

Confirmatory IEs: Turning to summative approaches, a fourth reason to conduct IEs is when USAID

and its partners continue to implement, and even replicate, interventions without evaluating their impact.

This was the case in Cambodia, where NDI had been conducting community dialogues for many years but

there was uncertainty about their impact. It was also the case in the youth violence prevention sector,

where a family counseling-based approach appeared promising, and was being exported to other contexts

(i.e., the Caribbean), but had not been adequately tested. Confirmatory IEs have been helpful in the

broader assessment of community-driven development and reconstruction programs, yielding useful

feedback about their utility.23

Generalizing IEs: A fifth approach is to use an IE to evaluate the effectiveness of a project in a new

context. In this case, an IE has already demonstrated the effectiveness of an intervention in one location

or among one population, but there may be context-specific factors that led to its success. As such, a

generalizing IE tests the intervention, oftentimes somewhat adapted to the context, in a new setting,

among a new population, or on a somewhat different outcome. To some extent, this was the case in

Ghana, where the IE tested citizen scorecard campaigns that had been shown to be effective elsewhere.

Optimizing IEs: A sixth approach is to use IEs to optimize an intervention. Optimizing an intervention

could be based on a number of criteria and here the team notes one. An IE might show that an intervention

is effective, but there remains the possibility that a similar, but less costly, intervention exists. Optimizing

IEs alter an intervention along one core dimension, such as price, and then systematically test the variation

in that dimension to optimize on investment and outcome. As with Complementary IEs, in the formative

evaluation approach above, the evaluation team is not aware of DRG Center IEs that have conducted

Optimizing IEs. But, moving forward (especially if USAID and the DRG Center continue to carry out IEs),

these Optimizing IEs will be an important summative evaluation tool. To provide one example of an

Optimizing IE in another context, interventions offering bed nets at several different consumer price points,

including free distribution, helped donors understand which of the approaches to providing bed nets

worked best, and contrary to predictions, providing them for free led to more and better use.

As will be discussed below, a lack of clarity on the goal and use of the evaluation created several challenges.

SUCCESSFULLY INITIATING AN IE REQUIRES MANY PIECES TO FALL INTO

PLACE

As discussed above in the response to Question 1, the DRG Center learned several lessons from the first

generation of IEs, and it played a key role in attracting Mission interest and working with evaluation and

academic partners to move the IE program forward. The evaluation policy, training efforts, co-funding,

Mission champions, a willing pool of potential academic PIs, the IE clinics, and the evaluation mechanisms

23 Casey, K. (2018) Radical Decentralization: Does Community-Driven Development Work? Annual Review of Economics 10:1,

139-163

https://www.annualreviews.org/doi/abs/10.1146/annurev-economics-080217-053339

USAID.GOV IE RETROSPECTIVE | 21

discussed in Question 1 all served as key factors in the development of the DRG Centerõs IE program.

Nonetheless, initiating the DRG Center IEs still encountered numerous challenges.

Mission demand outweighed a desire for a learning agenda: Following the first generation of IEs,

the DRG Center aimed to conduct IE work on political participation and local government accountability.24

These were selected as 1) they were commonly implemented interventions, 2) there was uncertainty

about what worked, and 3) they offered the possibility of randomization. Although several IEs have fallen

within these categories, the DRG Center quickly branched out beyond this learning agenda in response

to Mission demand and IE champions in the Missions. In fact, in most cases, the motivation to conduct an

IE was not to fill a priority evidentiary gap. Instead, Mission champions would express a desire to do an

IE, and DRG Center staff and academic partners would review programming for IE opportunities.25 Given

the myriad evidence gaps, this was not an unreasonable approach and it was responsive to Mission demand.

Nonetheless, recognizing that a single IE has limited external validity (generalizability to multiple contexts)

due to variation in settings, treatments, outcomes, units, and time, three USAID interviewees expressed

disappointment that the DRG Center has not yet included the IEs in more comprehensive evidence

reviews to inform a common learning agenda.

Moreover, as detailed in the next section, there were some IEs that went forward because an IE

methodology was thought to be possible rather than because it was needed or desirable. Several

interviewees noted that, given the level of effort and costs of IEs, it is better to cancel an IE than move

forward with something that is not going to be useful.

IEs did not always test an adequately robust theory of change :26 In several cases, the IE tested an

intervention with a very weak theory of change that unsurprisingly resulted in null effect (e.g., South Africa,

DRC, Zimbabwe, Peru). This left stakeholders frustrated with a long, difficult, and costly IE that did not

produce valuable information. Such IEs went forward for at least three related reasons. The first was

driven by presumed best practices in conducting IEs. Conventional theory in the IE community posits that

IEs should be conducted on discrete interventions. If interventions have multiple elements to them, then

detection of a positive effect will leave scholars and policy-makers uncertain as to what element of the

intervention caused the change. While this is a valid concern, in some cases it led to overly simplistic

interventions, such as trainings, which practitioners stated from the outset would not work. Second,

interventions were at times hamstrung to be made evaluable. For example, in South Africa, one treatment

arm intended to address community stigma to visiting a rape crisis center was unable to conduct mass

education campaigns for fear of spillover effects on control areas. As such, the IE ended up testing the

very unlikely effect of a one-time community dialogue event (attracting maybe 40 women) on short-term

rape crisis center utilization for the whole community. Third, key elements of an intervention could often

not be implemented as planned or were not well suited to the context of the intervention. For example,

24 Jonathan Rodden and Erik Wibbels (2013) Responsiveness and Accountability in Local Governance and Service Delivery: An
Agenda for USAID Program Design and Evaluation. USAID.

25 Prior to revisions to the ADS in 2020, Missions were to conduct an IE for each development objective (DO) and they are still

required to conduct IEs of pilot initiatives, creating an incentive to conduct IEs irrespective of learning goals. Nonetheless, it is
not clear if this was a significant factor in driving IEs. Most Missions did not follow the requirement as evidenced by the large

gap between the number of DOs and pilots and the number of IEs. It is more likely that the requirement provided regulatory
support for IE champions within Missions.

26 A theory of change could be weak either because: (1) it follows a logical sequence but is not powerful enough to generate the

expected results; or (2) the logical sequence itself is missing one or more key elements.

https://sites.duke.edu/wibbels/files/2014/10/USAID-Evidence-Review_Responsiveness-and-Accountability-in-Local-Governance_May-2013.pdf
https://sites.duke.edu/wibbels/files/2014/10/USAID-Evidence-Review_Responsiveness-and-Accountability-in-Local-Governance_May-2013.pdf

USAID.GOV IE RETROSPECTIVE | 22

in Cambodia, an internet-based solution to human trafficking was implemented in villages with low internet

penetration.

By contrast, in other cases, PIs prioritized a robust theory of change, leading to a stronger intervention

(e.g., Malawi, Ghana, Uganda). In Uganda for example, PIs designed an IE of an SMS platform that allowed

residents to make service delivery complaints to local officials. The planned platform, however, only

allowed for one-way communication, and the PIs arranged for collaboration with other entities to

implement a platform with two-way communication. Furthermore, the PIs realized that the intervention

was not going to be adequately effective because not enough people would be enrolled in the text

messaging platform. The IP lacked the budget to undertake more intensive registration efforts, so IE funds

were repurposed to register residents in the platform. These same PIs recommended that a different IE

of a local resource mobilization project not go forward because the proposed intervention did not

adequately address the incentives for low tax payment.

In these various cases, a better-defined evaluation purpose may have helped to assess when more nimble

formative evaluations were appropriate, even if a robust theory of change was not present, versus

summative evaluations that required a robust theory of change. USAID generally, and DRG specifically,

has thought of IEs from a summative perspective, but arguably most of its IE activities would be more

formative. Thus, there has likely been a substantial mismatch between the purpose and the conduct of

DRG IEs.

The role of academic PIs should match the goal of the IE : Academic PIs are generally regarded as

a core pillar of the DRG Centerõs IE approach. PIs often played a central role in not just designing the

evaluation but also the intervention. In Ghana, for example, the academic PI helped design an intervention

that randomized Ghanaõs local governments into a treatment group receiving a top-down government

audit conducted by the Ghana Audit Service and a bottom-up civil society scorecard campaign conducted

by CSOs. The evaluation was regarded by the DRG Center as a flagship evaluation, testing two different

theories about what works in creating local government accountability.

This PI-centric approach had both strengths and weaknesses. On the positive side, interviewees generally

recognized the value addition of PIs. Interviewees noted that the PIs 1) bring theory and evidence to aid

in developing approaches to testing, 2) have methodological expertise, 3) tend to be highly motivated, 4)

are far less subjected to turnover than other IE stakeholders, 5) often do much of their work pro bono

and even bring in complementary resources, and 6) bolster the independence of the IE.

On the negative side, academic PIs are not without their critics or limitations. Several interviewees

highlighted the importance of personality as a key factor in success or failure. In the less successful cases,

several IPs questioned why their expertise was subordinated in DRG Center IEs when they often had

intimate contextual knowledge, subject matter expertise, and implementation expertise. As one IP

respondent complained, "It was clear that the opinion of the implementers doesn't form a part of the

evaluation." In fact, the survey suggests that PI-developed designs might not have been adequately informed

by contextual knowledge. Only 29 percent of USAID and IP mini-survey respondents òstrongly agreedó

or òagreedó that evaluation designs matched the realities on the ground, as compared to 92 percent of

evaluators (see question B4 in Annex 3, Survey Results).

Interviews suggest that the role of academics should depend on the purpose of the IE. If the goal of the IE

is to test an existing approach that has shown promise but never been rigorously testedña summative,

USAID.GOV IE RETROSPECTIVE | 23

confirmatory evaluationñthen academicsõ role should focus on the evaluation design rather than the

intervention design. This was the case in Cambodia, where NDI had been conducting community

dialogues for many years but there was some uncertainty about whether it was working. It was also the

case in the youth violence prevention sector in the Caribbean, where an IP had developed a family

counseling-based approach that appeared promising based on internal evaluations and was being exported

to other contexts, but had not been tested with an IE design.

By contrast, in the case of Bangladesh, the Mission wanted to address a somewhat new threat of violent

extremism but did not know the best way to proceed. PIs conducted a lengthy evidence review and

identified a particular model as the most promising. This was subsequently piloted and tested and showed

promising resultsñan exemplary model of an innovative, formative evaluation. As such, in cases where

USAID and IPs do not know what will work and the goal is to innovate, there is a strong rationale for PI

involvement in activity design.

Taken together, this suggests a key role for academics during formative, rather than summative,

assessments. Even in the latter case, however, the implementers should still welcome critical feedback on

potential weaknesses in their theory of change, as occurred in the Ugandan case described above.

Moreover, there appears to be a broader lesson about the importance of a more collaborative process

between the evaluation and implementation sides, each bringing a different set of skills and knowledge.

Another common challenge was that academic PIs operate on slower timelines than USAID and IPs,

leading to complaints about long, drawn-out design processes (Uganda, Bangladesh) that undermined

Mission and IP planning and resulted in long delays in producing final reports (Georgia, Mozambique,

Bangladesh). Pairing PIs strategically offered an effective way to limit weaknesses. In some cases, pairing a

more junior Assistant Professor or PhD student with more time and availability to travel with a more

senior, experienced academic (as occurred in Bangladesh, the Caribbean, and Uganda) appeared to be a

good strategy. In Tanzania, the PI team paired a methodologist and a Tanzania politics expert who spoke

Swahili. In Ghana, there was an attempt to pair the US-based PI with a local Ghanaian PI to ensure adequate

contextual knowledge. In the Caribbean, where frequent coordination with the IP was required, staff of

the evaluation contractor carried out many PI functions, suggesting the possibility of an academic PI paired

with a LP-based PI more knowledgeable about USAID programming.

IEs CONFRONTED SEVERAL IMPLEMENTATION CHALLENGES, BUT MANY

WERE A PRODUCT OF INADEQUATE IP BUY -IN, INADEQUATE IP INPUT,

AND CONFLICT BETWEEN EVALUATORS AND IMPLEMENTERS.

Survey respondents across the evaluations reported confronting numerous challenges in the course of the

evaluation, and a majority of respondents reported challenges with both randomization and measurement.

These occurred for a variety of reasons, many of them outside of the control of the evaluation and

intervention. Weather-related problems had impacts on data collection and implementation in Malawi and

Burkina Faso. Security concerns complicated data collection in Niger, the Cambodia Countering

Trafficking in Persons (C-TIP) IE, the DRC gender-based violence IE, and in Mali. COVID-19 also had

impacts on interventions in Tanzania and Bangladesh. Elections created timing challenges in Malawi and

Ghana. Some challenges were the product of bad luck, or perhaps other data irregularities. In Malawi,

despite a reasonable randomization process, treatment marketplaces had greater baseline tax revenue,

the core outcome indicator, than control marketplaces. Other challenges emerged from human error;

USAID.GOV IE RETROSPECTIVE | 24

data collection firms performed poorly in Peru and Uganda, and data had to be thrown out. Indeed, data

collection challenges were the single biggest problem cited by respondents in the survey.

In many cases, however, the challenges were the product of disagreements between evaluators and

implementers or tensions between them. Although in most cases IPs respected random assignment, in

Niger, Liberia, and Mali, respondents reported that the IP carried out some treatment in control areas. A

limited number of units to randomize often meant that implementation had to be conducted inefficiently,

on a national scale, in remote locations, or in locations (or to units) that the IP would never have selected

as a priority for activity benefits. This was the case in South Africa, Cambodia C-TIP, Malawi, Tanzania,

and in Paraguay. In Paraguay, for example, the project involved working with municipalities, and the

implementer felt municipality buy-in was a precondition to successful outcomes. In other words, from the

IP perspective, random selection of municipalities was not expected to work.

Many non-IP interviewees noted a tendency towards IP defensiveness and resistance to the IE that delayed

the design process and undermined IE implementation and use. While the DRG Center tried to frame the

IEs as about learning (i.e., as formative evaluations), IPs tended to view them as summative evaluations of

their performance.

One group of interviewees referred to the DRG Centerõs model as a òforced marriage modeló between

implementers and evaluators, and interviews and surveys revealed considerable tension between these

groups across both cooperative agreements and contracts. Several evaluation interviewees made

comments along the lines of, òThe IPs opposed the IE from the very beginning,ó while several IP

interviewees made comments like, òThe IE was measuring an activity that was completely ill-suited for

[its] purpose.ó Despite considerable effort to build Mission buy-in, the DRG Centerõs approach lacked a

corresponding effort to ensure IP buy-in and input. Given the fundamental role played by IPs, this was

viewed by several interviewees as major and preventable shortcoming.

MOVING FROM A CONFLICTIVE TO A COOPERATIVE RELATIONSHIP

BETWEEN IMPLEMENTERS AND EVALUATORS

The DRG Center IE experience produced a number of lessons learned in obtaining IP buy-in and fostering

cooperation between evaluators and IPs. The Center needs strategies at the outset to move from a

conflictive to a cooperative relationship between implementers and evaluators.

The importance of clea r solicitations : As noted above, language was often included in solicitation

documents that there would be an IE. However, in many cases this language was insufficient and did not

clarify the implications of the IE (e.g., Caribbean, Malawi, Tanzania). For example, solicitation language

might note that there would be an IE and the IP should collaborate but fail to note the implications for

the selection of beneficiaries, time and budget expectations, implementation fidelity requirements, and

information and M&E sharing expectations. In these cases, IPs failed to adequately budget the time and

money for the IE or understand the requirements in terms of randomization, implementation fidelity,

reporting, and communication.

In a handful of cases, the solicitation was more detailed and the IPs felt adequately informed. This was

particularly the case in what one interviewee referred to as ògrafting IEs.ó These were cases where a

prime IP would subcontract with a local organization to carry out the intervention to be evaluated

(Paraguay, Bangladesh). In other words, the evaluated intervention was grafted on to an existing award. In

USAID.GOV IE RETROSPECTIVE | 25

the Paraguay case, the PIs conducted a workshop on implementing an IE and its implications with

interested bidders prior to the bid. In both of these cases, PIs helped develop the bidding language and sat

on the technical evaluation committee selecting the IP. This worked well for formative evaluations where

the PIs were designing both the intervention and evaluation.

The need for intensi ve post -contracting IP stakeholder buy -in efforts: In several cases,

onboarding of the IP led to a contracted period of frustrating negotiations between the IP and the

evaluators, and the DRG Centerõs experience suggests that intensive efforts are also needed after

procurement. In several cases (e.g., Bangladesh, Paraguay, and Cambodia-NDI), PIs led multi-day

workshops with the IP designed to teach counterparts the basics of IEs and create excitement over the

IE, much like was done with the IE clinics. Moreover, the workshops allowed for two-way communication,

whereby PIs learned contextual and programmatic objectives to inform selection, randomization,

intervention elements, and measurement. This resulted in constructive IP input in the design. In

Bangladesh, the IP suggested a change in which the intervention was implemented and in Cambodia-NDI,

the workshop allowed the evaluation team and IP to determine a randomization strategy. Such a workshop

mirrors the utility of the IE clinics.

It is worth noting that none of the case study IEs, with the possible exception of the Caribbean, produced

a formally signed Memorandum of Understanding (MOU) or a less formal document that clearly laid out

expectations and responsibilities for each stakeholder as recommended by USAIDõs Bureau of Policy,

Planning, and Learning (PPL) (see PPL sample). In some cases (e.g., Malawi, Georgia), IPs reported not

having a document that even detailed the design.

The problem of t he evaluation -implementation firewall: Despite these efforts, the forced

marriage model still resulted in a clear divide between evaluators and implementers. Conventional IE

wisdom in USAID, likely rooted in a summative evaluation framework, highlights the importance of

evaluator independence; however, this frequently led to conflict. Several interviewees reported

contentious meetings with voices raised and prolonged periods to come to agreement on key decisions.

In several instances, USAID staff had to spend excessive time mediating disputes or demanding contractual

or design compliance by one side or the other.

In response, several interviewees cited the need to deemphasize the firewall between implementer and

evaluator in order to make the metaphorical marriage successful. In fact, J-PAL, IPA, and the Department

of LaborñBureau of International Labor Affairs (ILAB) apply a different model that does not include such

a rigid firewall, and they have successfully maintained objectivity while reducing evaluator-implementer

conflict. Under this model, PIs find governments or IPs willing to collaborate on an IE and then apply for

funding. At the World Bank, which has conducted perhaps more evaluations than any other development

actor, the evaluators and implementers (for them, the country government and ministries) work hand-in-

hand from the very beginning. One USAID interviewee commented, òWe need to get over the myth of

complete independence of the evaluation.ó As such, in a more recent IE, this individual noted that IP MEL

representatives are involved in all IE meetings as part of the same evaluation team. This relaxing of the

fire wall does not have to come at a cost of objectivity. Interviewees note that objectivity can still be

obtained through 1) academic professional norms, 2) increased transparency, including pre-registration of

how data will be analyzed, 3) the inclusion of an objectivity risk mitigation strategy as part of the design

https://usaidlearninglab.org/library/conducting-evaluability-assessment-usaid-evaluations

USAID.GOV IE RETROSPECTIVE | 26

and design discussions, and 4) the absence of a fiduciary relationship between the PI and the IP. This is

entirely consistent with ADS requirements on evaluation independence (ADS 201.3.6.6).27

In fact, several evaluations illustrate a need for closer cooperation between implementers and evaluators

in data collection. In the Caribbean, the baseline data was derived from a risk assessment tool developed

by the implementer, and the IP and evaluator needed to work together to field the assessment. In Malawi,

the IE was under-resourced, and relied on the IP to collect administrative data on local tax collection as

part of their efforts to improve local monitoring capacity, a task that turned out to be far more labor-

intensive and challenging than expected. In Haiti, the evaluation team hired the same lawyers working with

the IP to collect data in the prison, as only they had the detailed knowledge and contacts to obtain the

required information. Failure to coordinate properly led to delays (Caribbean, Malawi) and failed data

collection (Tanzania). Earlier and better coordination, and indeed preemptive coordination, would help

immensely when engagement is likely to happen anyway in many cases.

A need to ensure that the intervention was ready to be tested: The majority of IEs were

conducted at the beginning of an intervention or contract period. IPs reported challenges with this model,

particularly if they were tasked with a complex intervention involving multiple interventions (Malawi,

Uganda, Tanzania, Caribbean). One interviewee noted that the first year of an intervention is often spent

figuring things out: onboarding staff, engaging stakeholders, developing relationships, testing assumptions,

and laying the groundwork for future activities. Chiefs of party and deputy chiefs of party were often

required to spend a disproportionate amount of their time on the evaluated component of their

intervention to the neglect of other priorities, generating frustration. Furthermore, IPs might be new to

the content (Tanzania, Bangladesh) or the context (Caribbean), and they might need time to be able to

effectively work out implementation challenges and adapt their approach. In the Caribbean, for example,

the IP was replicating an approach they had implemented in Central America, but it was new to the

Caribbean, and the IP did not have the necessary relationships to hit the ground running. The DRG Center

had a filtration process to identify potential IEs and filter out poor candidates. However, unlike MCC and

other donors, the DRG Center does not require a formal evaluability assessment to ensure the

intervention is ready for an evaluation.

The evaluation team observed two solutions to this problem. In the Haiti IE, the intervention was tested

in its final year after the implementer had the knowledge, experience, and relationships to be successful

in a challenging operating environment. In Bangladesh, a training-based intervention was piloted and

adapted prior to being scaled up for the evaluation. A similar pilot-based approach would have benefited

the Malawi IE, where the intervention turned out to be complex and challenging for the IP to implement

across multiple remote locations. This approach addresses another priority: adaptation. USAID currently

promotes implementation adaptation; however, this can complicate an IE, which generally requires

consistent application. By conducting an initial pilot, the IP and evaluators had an opportunity to adapt the

implementation approach before it was tested. In any event, a better-defined evaluation purpose, whether

formative or summative, with more specifics as appropriate, would help shape expectations about what

activities were required, how early, and how defined.

The need for s trategies during IE implementation for improved communication and

coordination: Rather than a forced marriage, one interviewee argued that a better analogy was a

27 Hageboeck et al. Impact Evaluation: Critical Challenges/Promising Solutions arrive at a similar conclusion and recommend

joint design development through a post-award workshop and joint scoping trip.

USAID.GOV IE RETROSPECTIVE | 27

dysfunctional family in need of a family counselor. In fact, the implementer and evaluator are not the only

IE stakeholders and these groups can be further subdivided. Most IEs require communication and

coordination across PIs, an evaluation contractor, a data collection firm, the DRG Center, USAID Mission

program and technical offices, IP project teams, IP headquarters, and IP subcontractors or government

partners. Several interviewees noted the different interests and incentives among these groups: PIs looking

for publications and tenure, contractors looking to minimize costs, and IP field staff trying to meet output

targets. Any one of these stakeholders can undermine the success of an IE, and one can point to missteps

by all of these stakeholders. Several interviewees expressed a preference for reducing the number and

type of stakeholders.

The need for a communication strategy: In many cases, these natural divisions were exacerbated by

inadequate communication and coordination. With stakeholders all juggling multiple priorities, there were

long periods of time in several IEs without any communication between stakeholders. This led to a number

of complications. In the Malawi revenue mobilization IE, for example, the IP undertook a radio campaign

promoting tax compliance that could have contaminated the control group without mentioning it to the

PIs. On the other side, the IP in Malawi did not see the evaluation report until it was finalized and on the

Development Experience Clearinghouse (DEC).

A common challenge related to implementation fidelity, consistency, and reporting. PIs frequently

expected intervention standardization, monitoring systems that tracked implementation quality, and

shared reporting on implementation. By contract, several interventions were implemented by multiple

sub-grantees or sub-contractors; IPs were far less concerned with standardization and they were hesitant

to share information. In Ghana, the evaluation team reported needing to use their own time and resources

to develop intervention monitoring.

As discussed above, clear solicitations, a post-contract workshop, documentation of responsibilities, and

efforts to create a team-based approach can help improve coordination and communication among

multiple stakeholders. Regularly scheduled meetings with follow-up emails, a process for documenting

agreements, and a shared drive for sharing information all appears essential to coordination across so

many stakeholders. Unfortunately, even when these measures did occur, they often emerged reactively

after problems had occurred rather than proactively.

USAID plays a key facilitation role: If an IE is a dysfunctional family, then several interviewees felt

that USAID staff needed to play the role of family counselor. In many cases, USAID Mission staff and DRG

Center staff played a key role in mediating between IPs and evaluators. Sixty-six percent of survey

respondents agreed or strongly agreed that USAID effectively balanced the needs of the intervention and

the needs of the evaluation, although IP respondents were somewhat less in agreement than other

stakeholders (see C2; Annex 3, Survey Results). USAID did face two major limitations in playing this role.

First, at the DRG Center, staffing fluctuated and there was often inadequate bandwidth to engage

substantively on evaluation challenges. Second, at the Mission level, many IEs were originally championed

by Foreign Service Officers (FSOs) that moved on to other posts in the course of the IE. In a handful of

cases, DRG Center staff attempted to serve as PIs for the evaluation. This did not generally work well, as

DRG Center staff lacked the bandwidth to play such a role. In the worst-case scenario, a DRG Center PI

left their position after baseline data collection without transferring a design document or important

details on the baseline (Georgia).

USAID.GOV IE RETROSPECTIVE | 28

Evaluation teams often needed an in -country presence: Primarily due to budget limitations, most

IEs entailed limited evaluation team presence in the field, which was widely seen as undermining IE

effectiveness and exacerbating communication and coordination challenges. Many PIs only made a handful

of visits after the original scoping trip and only a few of the IEs included staff based in the country, a

requirement for IEs conducted by MCC, IPA, and J-PAL. By contrast, in the Bangladesh IE, one of the PIs

made five trips over the course of two years, which was cited as a key factor in the IEõs successful

implementation. In-country evaluation team members in Uganda and Mozambique were considered key

to the success of those two IEs. Such staff can maintain communication with the IP, oversee data collection,

and conduct site visits to observe implementation.

LPsõ value added was limited when they were a financial passthrough: Interviewees expressed

mixed views on the role of the DRG Centerõs LPs. For some interviewees, their role was absolutely

indispensable, freeing PIs to focus on evaluation substance and ensuring coordination with data collection

firms, IPs, and USAID. One interviewee noted that doing the work without them would be òdelusional.ó

Moreover, in theory at least, the LPs should have experience across multiple evaluations that they could

bring to bear on IEs and ensure that some of the practices identified here are taken up by less experienced

PIs, Missions, and IPs. In several instances, however, interviewees questioned their value addition and

criticized a lack of financial transparency with PI partners.

The LPsõ value appeared more likely to be questioned when not actively involved as a part of the evaluation

team (Uganda, Ghana, Tanzania, Malawi). In some cases, LPsõ functions were limited to coordination

functions and procurement of data collection partners; however, absent engagement in the day-to-day

details of the evaluation, time in the field, or first-hand relationships with Missions or IPs, they were unable

to perform their coordination responsibilities and were more likely to serve as just one more stakeholder.

In cases where well-qualified mid- or senior-level evaluation contractor staff were engaged in field work

(e.g., Bangladesh, Paraguay, Caribbean), their value addition was appreciated. In these cases, they brought

a mix of local knowledge, methodological expertise, experience with USAID programming and processes,

and experience across multiple DRG Center IEs.

CONCLUSION

Despite significant achievements, the DRG Center's IE program encountered several challenges, many of

which were common across IEs. These generated a number of lessons learned to inform future IEs. First,

the objective and intended use of the IEs was often not well defined. For example, it should be clear

whether the goal of an IE is to help determine a new USAID approach to addressing a DRG program (i.e., a

formative IE) or to test USAIDõs existing approach to addressing a DRG problem (i.e., a summative IE). The

second set of challenges and lessons learned concern the decision to conduct an IE. Just because an IE was

possible did not mean that one should have been carried out. For example, several IEs failed to test an

intervention with an adequately robust theory of change. Furthermore, while academic PIs are generally

regarded as a core strength of the DRG Centerõs IE approach, their role should match the goal of the IE,

and it did not always make sense for the PIs to play a lead role in designing interventions. Third, DRG

Center IEs confronted numerous implementation challenges, but many of them had their roots in

inadequate IP buy-in, insufficient input from IPs, and conflict between implementers and evaluators. Fourth,

as such, the DRG Center and its partners needed strategies at the outset to move from a conflictive to a

cooperative relationship between evaluators and IPs. Effective practices included clear solicitation

language, intensive post-contracting stakeholder engagement efforts, a weakening of the traditional firewall

USAID.GOV IE RETROSPECTIVE | 29

between evaluators and implementers, and assurance that the intervention is ready to be tested prior to

the initiation of the IE. Fifth, the DRG Center and its partners also needed strategies to improve

coordination and communication across IE stakeholders during implementation, including agreement on

communication and information sharing protocols, active DRG Center and Mission engagement and

facilitation, an in-country presence for evaluation teams, and an active role for DRG Center LPs. Finally,

many evaluations did not meet stakeholdersõ expectations. USAID and IP survey respondents were

considerably less likely than evaluators and PIs to identify the benefits of IEs. In some cases, null results

could not be explained, mixed results did not produce clear policy guidance, evaluations of weak

interventions produced little value added, and there were limits to what an IE could test.

5. HOW HAVE USAID AND OTHERS USED THE IE s?

Utilization of lessons learned is a key objective for all IEs. The retrospective team examined four different

types of utilization: positive programmatic utilization, negative programmatic utilization, positive design utilization,

and negative design utilization. Positive programming utilization occurs when a later program or activity is

tied into earlier lessons learned or IE findings. Negative programmatic utilization occurs when future

programs are not created due to learnings from an IE and is more challenging to measure than positive

programmatic utilization. Similarly, positive design utilization occurs when activity design is changed based

on IE findings, and negative design utilization occurs when activity designs are not implemented due to IE

findings.

This retrospective found little demonstrable evidence of positive utilization, and only hints of negative

utilization on the programmatic side, though there is more evidence of each type for design utilization.

The utilization that the team found varied widely across IEs.

In response to Question 2, the team found that the DRG Centerõs IE program produced some important

and valuable findings; however, there are several steps in getting from findings to use. A prerequisite to

use is that evidence needs to lead to learning, or at least an interest in learning.28 While IEs might produce

evidence, if that evidence is not clearly communicated, disseminated to the right people, and discussed, or

if it is simply dismissed by stakeholders (e.g., due to defensiveness, doubts about the methodology or

quality of the evaluation, etc.), it is unlikely that the evidence will result in learning within USAID or among

its IPs29. This section assesses how IEs were used, explores reasons why utilization was more successful

in some cases than others, and considers the role that dissemination plays.

28 From Evidence to Learning: Recommendations to Improve U.S. Foreign Assistance Evaluation (2017) The Lugar Center and
Modernizing Foreign Assistance Network.

29 Political economy factors also influence the utilization of IE results, and some programs may take place (or not take place) for

political reasons, regardless of the evidence base.

Question 4: Use: How has USAID (or others) used the IEs? Why were some evaluations more
useful than others? How have findings been disseminated?

https://www.thelugarcenter.org/assets/htmldocuments/TLC%20MFAN%20Evaluation%20Study%20Final%20112017.pdf
https://www.thelugarcenter.org/assets/htmldocuments/TLC%20MFAN%20Evaluation%20Study%20Final%20112017.pdf

USAID.GOV IE RETROSPECTIVE | 30

HOW HAS USAID (OR OTHERS) USED THE IE s?

When USAIDõs Evaluation Policy30 was created in 2011, it created a robust system to increase evaluation

in USAID, including clear policy mandates, extensive guidance documentation, intensive training, and

funding requirements. Nonetheless, neither the policy nor the ADS included a focus on how evaluation

findings would be used. In 2016, the ADS was revised to require the production of a post-evaluation action

plan, but anecdotal evidence suggests that this guidance is frequently not followed and the team did not

find evidence of extensive use of post-evaluation action plans in this study, despite 15 being complete in

or after 2016. Broader success stories of IE utilization include IE findings leading to national policy changes

in Haiti and improvements to an interventionõs theory of change in Uganda; however, in most evaluations,

stakeholders were not able to identify direct changes resulting from the IE. This section explores the four

types of utilization: usage in existing program design (positive and negative), usage in strategy and

programming (positive and negative), as well as expansion/refinement of the DRG knowledge base.

IE INFLUENCE ON EXISTING PROGRAM DESIGN

Final IE findings were often available too late in the program cycle to inform decisions about future activity

implementation, such as the decision to scale up. For example, in Bangladesh, the Mission originally hoped

that the IE would occur in year one or two of the activity and inform programming in the final year;

however, the results were not completed until after the activity was closed. In Uganda, the implementer

had to start planning and budgeting its intervention scale-up long before the evaluation report was

completed.

Nonetheless, in several cases, midline and endline findings, as well as discussions between the IP and

evaluator, led to improvements in the USAID project/activity being evaluated. For example, in Uganda,

the evaluation team convinced the implementers to use a better SMS platform that allowed for two-way

communication. In the Caribbean, the evaluation team suggested a re-design of a youth risk assessment

tool used by the program, which the IP adopted. In Ghana, the IP team expressed that findings of the IE

were much more useful for improving their program implementation than the findings of a traditional

three-week PE. They attributed this to the duration of the IE and the depth of knowledge about the

program the evaluation team developed. IE evidence and recommendations helped build an audit structure

for the government of Ghana that is still in use today. Similar stories of program adaptations informed by

the IE can be found in 10 of 22 IEs with survey responses, and 32 percent of survey respondents agreed

with the statement, òThe IP used IE findings to make decisions about the program being evaluated.ó Table

3, below, shows the number of IEs that report various types of utilization as a percentage of 22 IEs with

respondents.

TABLE 3. IE PERCEIVED UTILIZATION AMONG SURVEY RESPONDENTS

Usage Percentage

(N) 31

Informed the implementerõs understanding of the development challenges 14

Informed USAIDõs understanding of the development challenges 13

30 Evaluation: Learning From Experience USAID Evaluation Policy (2016). USAID.

31 22 IEs had at least one survey respondent

https://www.usaid.gov/sites/default/files/documents/1870/USAIDEvaluationPolicy.pdf

USAID.GOV IE RETROSPECTIVE | 31

Resulted in changes to the intervention being evaluated 10

Informed USAID country or sector strategy 9

Informed guidance, training, or assessment material 9

Data was an input to the monitoring, evaluation, and learning (MEL) plan 8

Resulted in changes to future evaluations 8

Informed intervention design in other countries 5

IE INFLUENCE ON USAID STRATEGY AND FUTURE PROGRAMMING

According to the survey, nine of 22 IEs with survey responses informed USAID country or sector strategy,

and five IEs informed USAID decisions about similar activities in other Missions. However, when asked an

open-ended survey question of how the evaluation was used, only one respondent offered an example of

positive utilization. The most important example of IE use occurred in Haiti, and is explained in the text

box below. Interviews also produced few examples of influence on USAID strategy, and these were

difficult to verify. One former DRG staff member noted that IE findings from Uganda influenced

programming in Senegal, through a connection made by the DRG Center. In Ghana, a technical expert

designing a new USAID accountability project in 2020 reviewed the IE but it does not appear this informed

her decision-making. This may stem from a lack of awareness across Missions about what work is being

done on particular topics, IE findings that are difficult to apply to other contexts (or lack guidance on how

to do so), or IE recommendations that overlook USAIDõs wider strategic and programming goals.

Addressing this gap in utilization is critical to increasing the value of IEs to the DRG Center.

IE INFLUENCE ON THE KNOWLEDGE BASE

The most common utilization of IEs cited by survey respondents was that the IE informed broader USAID

and IP understanding of development challenges. One academic PI interviewee even contended that

USAID strategy and programming should never be based on the results of a single IE, but rather on a

learning agenda that emerges over time and across programs. IEs have also led to numerous academic

papers, journal articles, and conference presentations, though the exact number is not documented. These

IE FINDINGS LEAD TO NATIONAL POLICY IN HAITI

In Haiti, the IE found that nine months after the start of the IE period, legal assistance increased
the proportion of detainees who were freed. The evaluation team recommended the creation
of a public defender office and the adoption of a new criminal procedure code and a new penal
code. These recommendations were used by the Mission to inform the design of a new
USAID/Haiti judicial strengthening activity which started right after the end of the evaluated
PROJUSTICE activity. Among other things, the new activity was specifically tasked to provide
technical assistance to the Haitian Government and other key stakeholders for the
implementation of the recommendations from the IE. As a result of that assistance in 2018,
Haiti adopted a law creating the public defender's office, which would provide free legal aid to
pretrial detainees. With support from the new project, the Haitian Government also adopted a
new criminal procedure code and a penal code in 2020, and funds for the legal aid were
included in the 2021 budget.

USAID.GOV IE RETROSPECTIVE | 32

contributions to the global literature present an opportunity for USAID to position itself as a global

thought leader in DRG research, and a pioneer in how to measure DRG outcomes. These goals were

part of the original vision for IEs at the DRG Center, though DRG past and present staff have mixed

opinions about whether providing research as a public good is an appropriate priority. For many

interviewees, contributing to the public good of evidence alone is not sufficient usage.

W HY WERE SOME EVALUATIONS MORE USEFUL THAN OTHERS?

There are several factors that might explain evaluation use, and some have already been mentioned.

Timeliness was clearly important in the cases of Bangladesh and Uganda. As shown in Figure 7, only a

minority of USAID and IP survey respondents felt that the final evaluation report was released at a time

when it could be used to inform future programming. In Ghana, the Mission credited detailed data and

knowledge generated over time for itõs high perceived utilization of the IE. Other factors explored in this

section include the nature of the findings, dissemination strategies, and commitment to use.

Perhaps unsurprisingly, survey respondents and interviewees associated with IEs with positive results

report greater utilization than those associated with IEs with negative, mixed, or null results. Evaluations

that scored lowest on a measure of whether the final evaluation could be used by future programming

were evaluations with null impacts (Zambia, Peru) or mixed results (Nepal, DRC), which suggests IPs and

Missions are less willing to let negative or null results influence decisions about programming than they

are positive results.

FIGURE 7. EVALUATION REPORT UTILIZATION

USAID.GOV IE RETROSPECTIVE | 33

RESULTS OF A CONJOINT EXPERIMENT

Because the 27 IEs lacked variation in some respects, the team conducted a conjoint experiment as part

of the quantitative survey, and considered individual components of IEs and what respondents found most

preferable. The conjoint offers some useful lessons for why some types of IEs would be more useful than

others. The team considered six components of IEs, including whether: 1) the intervention was

randomized or purposively assigned; 2) the results were null or confirmed the theory of change; 3) the IP

was local or international; 4) the costs of the evaluation were low or high (two percent or four percent

of total project costs, respectively); 5) the results were released before or after the following program

cycle; and 6) the implementation of the activities occurred with challenges or as planned. After seeing

profiles of two IEs side by side, respondents were asked, òWhich of the IEs would contribute most to

USAID usage of the evaluation results?ó Aggregating these comparisons allowed us to isolate the marginal

effects of each individual component.

The results of the conjoint experiment revealed several key findings. See Figure 8 for overall results.

Although disaggregating by stakeholder type reduces statistical power substantially, the team examined

how the results may have differed by type. First, evaluations in which the intervention is randomized to

intended beneficiaries are preferred (statistically) to evaluations in which assignment is purposive.

Although all stakeholder types expressed a positive preference, the statistical significance of the result

appears, perhaps unsurprisingly, to be driven primarily by PIs and evaluators. Second, evaluations with

local evaluation partners are statistically preferred to those with only international evaluation partners.

When considering stakeholder type, it appears that the preference for local evaluation partners is driven

by USAID staff and IPs. Third, there is no overall preference for lower or higher cost evaluations but,

when disaggregating by stakeholder type, academic PIs and evaluator LPs are less likely to prefer lower-

cost evaluations. None of the results for confirmatory/null results, timing of the release of results, or

presence/absence of implementation challenges were significantly different in either the aggregated or

disaggregated analyses. In sum, the conjoint experiment gives some insight into why some IEs would be

used more than others and, echoing a common theme, each stakeholderõs constraints and incentives

appear to play an important role.

USAID.GOV IE RETROSPECTIVE | 34

FIGURE 8: CONJOINT EXPERIMENT ANALYSIS

HOW HAVE FINDINGS BEEN DISSEMINATED?

Success stories include IE findings leading to national policy changes in Haiti and improving program

implementation in the Caribbean. On the opposite end of the spectrum, some IEs, such as the IE of a

media program in Tanzania, have had very little demonstrated use. Table 4 shows the number of IEs that

report various types of utilization. Numbers are reported as a consolidation of responses across

stakeholder groups and may overestimate utilization if one stakeholder believes another stakeholder used

the findings in a way they did not.

TABLE 4. IE UTILIZATION

Usage N

Informed the implementerõs understanding of the development challenges 14

Informed USAIDõs understanding of the development challenge 13

Resulted in changes to the intervention being evaluated 10

Informed USAID country or sector strategy 9

Informed guidance, training, or assessment material 9

Data was an input to the MEL plan 8

Resulted in changes to future evaluations 8

Informed intervention design in other countries 5

Another factor that appears to explain variation in utilization is the extent of dissemination and the

presentation of the report itself. As part of the typical IE implementation, evaluators and PIs prepare

reports after each round of data collection, including a larger findings report, which is circulated to USAID

and often, but not always, the IP. Less often, the report is circulated to other stakeholders, such as host

country governments. Forty percent of survey respondents agreed or strongly agreed that the IE findings

USAID.GOV IE RETROSPECTIVE | 35

were òwidely shared.ó Most evaluation reports were uploaded to the DEC, although some of the first-

generation reports could not be found there. Many were also complemented with a two-page summary

of evaluation findings in a more reader-friendly format, with images and visualizations.

As shown in Figure 9, survey responses suggest that evaluation reports were not widely read or shared.

A minority of IP respondents felt that the evaluation report was widely read within their team, and only

28 percent of USAID respondents felt that evaluation reports were widely shared.

FIGURE 9. AUDIENCES FOR EVALUATION FINDINGS

In many cases, a dissemination event occurred at USAID headquarters and/or in the host country (e.g.,

Ghana, Uganda), but this was not a standard practice and many IEs only had limited dissemination. Uganda,

discussed in detail below, stood out as a model of dissemination; however, in both the Ghanaian and

Ugandan cases, PIs used their own university-based research funds to subsidize the cost of dissemination.

In some cases, where the IE report was poorly received by the IP or the Mission (e.g., Malawi, South

Africa), there appeared to be a desire to simply move on with little appetite for dissemination. As one

respondent put it, òThereõs usually less excitement about a report with null results.ó

The DRG Center's main strategy to disseminate to a wider USAID audience was through summaries in

its monthly newsletter. The DRG Center also attempted to make some more visually appealing

infographics and summary documentation for a few IEs. Findings reports and datasets are also made

available on the Development Experience Clearinghouse and Development Data Library. Given this wide

sharing, it is likely that findings have been used in more ways, but the Retrospective Team had no way to

measure or track this utilization. Generally speaking, however, survey responses suggested that the DRG

Center, Missions, and partners could have done much more dissemination.

USAID.GOV IE RETROSPECTIVE | 36

More innovative strategies for sharing results, such as through media (blogs, podcasts, editorials) were

uncommon or nonexistent. Some survey respondents cited lack of time and lack of budget in the contract

as limitations to more extensive or non-traditional dissemination strategies. Post-evaluation action plans,

required under revisions to the ADS in 2016 (201.3.6.10.a.), are beginning to gain traction and have the

potential to play an important role in ensuring evaluation findings make the jump from being shared to

being used. While some survey respondents reported the use of post-evaluation action plans, none of the

case studies produced such a plan.

Dissemination and utilization often begin with the IE findings report, a highly technical, often lengthy,

document produced by the PIs and evaluators. By design, the findings report includes regression analysis,

power and balance calculations, and recommendations that tend to orient more to the academy than to

practitioners. Figure 10 below shows how the final evaluation report was perceived by stakeholders. While

evaluators and PIs generally agreed or strongly agreed that evaluation reports were easy to understand,

USAID staff and implementers were far less likely to agree. In addition, only around half of USAID and IP

respondents agreed or strongly agreed that the IEs included actionable recommendations. The document

review found that many reports were more likely to offer recommendations for further research than for

programming. Moreover, interviews suggest that conclusions were often more tentative than IPs and

USAID Mission staff may have expected. The figures reveal a clear difference of perception across the

evaluator and practitioner division. One IP said of the findings, òThey were not so conclusive for us to

draw a lot on them. We were looking to understand more about what leads to increased revenue

collection and didnõt find much direct impact on this.ó

DISSEMINATION AND UTILIZATION OF GAPP IE FINDINGS IN UGANDA

At the conclusion of the GAPP IE, the team incorporated a suite of dissemination activities. In
addition to distributing the findings report and producing two evaluation briefs, USAID/Uganda,
the research team, the IP RTI, and local government officials in two districts held two
dissemination workshops with program beneficiaries to share and validate findings. Citizens
and leaders had the opportunity to talk about what the research showed and, subsequently,
district officials implemented IE recommendations, including creating case logs for requests
received through the SMS system.

USAID.GOV IE RETROSPECTIVE | 37

FIGURE 10. PERCEPTIONS OF THE EVALUATION REPORT

In summary, there are several important examples of how DRG Center IEs have been used. The most

salient of these was in Haiti, where the IE helped justify legal reforms and the government taking over the

legal defense of pretrial detainees. While we do find evidence of IEs informing existing projects, future

projects, strategies, and general knowledge, there is considerable variation in IE usefulness. Several factors

help explain this variation. Survey and case study evidence show that IE reports are often produced too

late to inform decision making. In addition, although there are good examples of dissemination, on the

whole the survey suggests that reports were not widely read or distributed. Furthermore, while evaluators

generally reported that reports were easy to read and contained actionable recommendations, IPs and

USAID survey respondents were far less likely to agree. Finally, although post-evaluation action plans are

a USAID requirement, they were the exception rather than the norm.

6. WHAT SHOULD THE DRG CENTERõS APPROACH TO IEs BE

GOING FORWARD?

It is clear that the DRG Centerõs IEs have made a positive difference in some USAID programming, and

yet, given many challenges, it is difficult to consider the program an unmitigated success. How should the

Question 5: Recommendation: What should be the DRG Centerôs approach to IEs moving
forward? Under what conditions are they most effective and useful? How could the DRG
Center better support Missions and others in the utilization of IE findings/recommendations?

USAID.GOV IE RETROSPECTIVE | 38

DRG Center respond? Most survey and interview respondents, across all stakeholder types, feel that the

goal of testing the effectiveness of DRG interventions is too important to be abandoned and that the DRG

Center should re-initiate its program and learn from the errors of past evaluations. By contrast, a handful

of interviewees felt that the benefits of the DRG IE program did not outweigh the costs, that the decision

to scale back the program in 2019 was justified, and that the new status quo with minimal IEs should

continue.

The evaluation team sees three major options for the DRG Center moving forward.

ǒ Option 1: Maintain the relatively new status quo of supporting Missions only when they want

to do IEs and have the technical capacity. This excludes DRG Center promotion of IEs, co-

funding, intensive Evidence & Learning Team technical support, and the IE clinics.

ǒ Option 2: Build from the previous IE program, leveraging the optimism of most stakeholders,

as well as the key advances, but making changes to address the concerns identified in this

report. This includes DRG Center IE promotion, co-funding, and intensive Evidence and

Learning Team technical support, and potentially the IE clinics.

ǒ Option 3: Shift to a grant-making approach (as done by ILAB and J-PAL), whereby

entrepreneurial PIs find willing, and often also entrepreneurial, IPs and then apply for funding.

Based on an aggregation and synthesis of input from interviewees and survey respondents and the desk

review, the team recommends Option 2 over Options 1 and 3. The evaluation team believes that Option

2 is preferable to 1 on several grounds:

ǒ First, it is important to note that USAID policy still requires IEs and USAID in general, and DRG

in particular, are currently not compliant with the spirit of the policy, if not the letter.

ǒ Given the many challenges of conducting IEs, it is not recommended for Missions to try to conduct

IEs on their own. Absent experience and expertise, they are likely to fall into the many pitfalls

identified in this study. Any multi-stakeholder coordination challenges, including those associated

with the inclusion of professional evaluators and academic PIs, are eclipsed by the greater problem

of carrying out low-quality IEs or, worse, no IEs at all. In fact, this was one of the lessons learned

from the first generation of DRG Center IEs. Moreover, as discussed in the Question 1 response,

Missions and IPs do not have an independent incentive to undertake IEs.

ǒ The DRG Center, however, does have the incentive and mandate, and it is well positioned to

promote and support the development of evidence to inform DRG programming. In fact, the DRG

Center could be doing much more to improve both the conduct of as well as the learning potential

from IEs. In addition to this report, in recent years other USAID operating units have generated

similar lessons learned and guidance documents that can be adapted and built on.32

ǒ Finally, most surveyed stakeholders felt that IEs should continue or be increased. Only three

survey respondents felt that the DRG Center should cease doing IEs, and pluralities across

stakeholder groups, including IPs, felt the DRG Centerõs IE program should continue (see Figure

F5, Annex 3, Survey Results). Indeed, there seems to be broad support for IEs to the extent they

can minimize friction and help an array of stakeholders perform their responsibilities better.

32 See supporting guidance in Hageboeck et al. Impact Evaluation: Critical Challenges/Promising Solutions and Velez. Assessing

the Quality of Impact Evaluations at USAID.

USAID.GOV IE RETROSPECTIVE | 39

Option 3 is a valid option that could be considered. Still, Option 3 is unlikely to generate integrative and

cumulative knowledge for the agency, or for the DRG Center in particular, because it relies on something

of an opportunistic and entrepreneurial mindset, which has consequential implications for broader

learning. Most notably, without sustained attention from the DRG Center to coordinate the integration

and cumulation of evaluation evidence, Option 3 comes with severe selection problems that make learning

spotty and biased towards convenience. A grantmaking approach under Option 3 could play a supporting

role, and the DRG Center could strategically offer grants to incentivize some types of IEs that would

otherwise not emerge or be carried out.

To proceed with Option 2, the team outlines several key recommendations. Consistent with the

challenges identified earlier, it is critical to appropriately identify the purpose of the evaluation, whether

that be formative or summative, across all recommendations; the purpose should shape each of the specific

recommendations.

AN EVALUABILITY ASSESSMENT SHOULD INFORM WHETHER TO

CONDUCT AN IE AND FOR WHAT PURPOSE

Given that most IEs moved ahead because of Mission demand, or simply because they were possible,

evaluability assessments should either be required or strongly encouraged.33 If USAID is considering an IE,

it should first carry out an evaluability assessment during project design that confirms that a project is

suitable for a quality IE. A projectõs suitability depends on a number of factors including a sufficiently strong

theory of change, the feasibility of evaluation needs such as adequate units for purposes of randomization,

sufficient data availability not only on outcomes but also (importantly) on implementation activities, the

presence of stakeholders committed to an evaluation, and (importantly) whether the benefits of the

evaluation justify the investment of resources. Of course, all of those pieces may not be present and an IE

could still be appropriate, depending on whether the intention is to conduct a formative or summative

evaluation, along with a more precise goal (i.e., Innovating, Pilot-Scale, Complementary, Confirmatory,

Generalizing, or Optimizing). Critically, if USAID moves ahead with an IE with one of these aims, it should

commit to all the necessary parameters to achieve a high-quality evaluation. If it cannot, then it may want

to pursue another type of evaluation, such as a PE. The evaluability assessment should be revisited during

the design process as more information becomes available.

CLARIFY STAKEHOLDER ROLES AT THE CONTRACT STAGE AND INCLUDE

SPECIFIC PROVISIO NS IN ALL CONTRACTING

To address the challenges associated with different stakeholder constraints and incentives, USAID should

develop standard IE scope of work language to be used as a template in IP bidding documents for the

USAID program and in Evaluator/PI bidding documents for the IE. Once a specific decision is made to

conduct an IE, that language should be adapted for the needs of a particular intervention/evaluation and

tailored to a stakeholder. It is possible to include sufficient detail without completing the IE design, as the

contracting language is designed to set expectations and provide structure to the stakeholder interaction

that follows. If a forced marriage is the analogy, then better contracting is akin to a prenuptial agreement

designed to provide better structure, appropriate constraints, and optimal incentives.

33 This is also a recommendation of Hageboeck et al. Impact Evaluation: Critical Challenges/Promising Solutions and consistent

with PPL guidance.

USAID.GOV IE RETROSPECTIVE | 40

At minimum, official contracting for IPs should include: 1) details on the expected intervention and

evaluation designs; 2) leadership level of effort expectations; 3) project budget expectations, including the

share of the budget connected to the evaluation; 4) information on expected assignment of program

activities to beneficiaries, including the need to assign consistent with the IE design; 5) expectations on

implementation fidelity, including commitment to implementation stability where required or

implementation adaptation as needed; 6) monitoring and reporting requirements, especially detailed

information about implementation, which evaluators need to characterize the administration of treatment;

7) coordination/communication mechanisms for regular engagement with evaluators; 8) staffing

requirements, including an IE point of contact within the IP; and 9) mandatory post-evaluation action plans.

For evaluators, including connected academic PIs, parallel language needs to be developed, as well as some

additional components. Initial contracts need to include provisions for 1) expectations of evaluator

presence continually over the life of the project and not only during the baseline, midline, and endline; 2)

evaluation contractors to serve as technical experts and not only contracting mechanisms; 3) evaluator

disclosures to academic PIs; 4) coordination/communication mechanisms with USAID and IPs; 5) strategies

to incorporate IPs into evaluation design and implementation decision-making; 6) strategies to incorporate

local knowledge into evaluation designs and ensure adequate field presence; and 7) mandatory

dissemination reports not only after endline, but about lessons learned over the lifecycle of the evaluation.

CONDUCT IE S AS TEAMS THAT INCLUDE THE IP

To address various lessons learned about communication and coordination, USAID should shift its thinking

away from strict independence of programming and evaluation toward a collaborative approach in which

the IP is included on the evaluation team, and an evaluation team member is engaged in a more sustained

way throughout the program. Indeed, the World Bank employs a variation of this model, whereby

evaluators (academic PIs and evaluator organizations) and the government (the implementer) are

increasingly working closely over the life of the program and evaluation. This is in contrast to the

conventional wisdom on IEs, referred to by one interviewee as the òconduct baseline and see you in 5

yearsó approach and another as the goal of a òfirewalló between evaluators and programmers. A similar

proposal was made by Hageboeck et al., who recommend a robust post-IP contracting workshop and IP

participation in scoping and design, and Mohan et al. also recommend involvement of implementer staff

and internal MEL experts in design and implementation.34

As just discussed above, a key step is to put language in requests for proposals (RFPs), and then solidify in

contracting, that the IP should have as key personnel someone that can serve as a point of contact for the

evaluation and engage on the evaluation team. This person would have other MEL or CLA responsibilities

for the IP but should have adequate qualifications to understand the basics of an IE design and participate

effectively in the evaluation design conversations, scoping trip activities, monitoring implementation

fidelity, and coordinating with evaluators. In similar fashion, the evaluation team also needs a staff member

in-country over the entire life of the project to coordinate with the IP, monitor implementation fidelity,

oversee data collection, and liaise with stakeholders on a part time basis.

More broadly, the prior DRG Center IE Clinic model had many virtues, and the team recommends its

continuation; however, it needs some critical adaptations, including getting IPs into the discussion much

34 Hageboeck et al. Impact Evaluation: Critical Challenges/Promising Solutions; Mohan et al. Analysis of the Systematic

Implementation of Rigorous Impact Evaluations.

USAID.GOV IE RETROSPECTIVE | 41

earlier in the process, instead of just Missions and PIs. The past IE Clinic model roughly followed a process

whereby scoping and design occurred prior to implementer onboarding. Instead, USAID should alter the

process so that a clinic is geared toward considering design options to adequately inform an RFP, but

scoping and the full design should occur after IP onboarding. Once the IP is onboarded, the evaluation

team, which would then include a member from the IP, would engage in a multi-day IE design workshop,

followed by scoping, and co-creation of a final design and MOU, whereby stakeholder responsibilities

would be outlined and agreed to. This revised approach has some advantages, especially in engaging the

IP in the evaluation design, but it does lead to some timing challenges in that the co-creation and finalization

of design may occur while the implementer is beginning to develop programming. USAID will need to

provide clear contracting language to the IP so that the IP does not proceed with programming prior to

the completion of the evaluation design and the collection of baseline data.

And yet, even an improved IE Clinic model does not ensure that communication and coordination will

continue throughout a program. Just as importantly, or perhaps more so, stakeholders need a mechanism

for meaningful engagement on a regular basis. As discussed earlier, this includes regular meetings, shared

folders, and formal or informal agreements on information sharing. In the earliest stages, the engagement

might be better oriented toward developing shared understandings of different approaches, incentives,

and modalities. Later, the engagement could be more focused on working through the ongoing data

challenges, or learning agendas, associated with implementation and evaluation.

This recommendation will require accommodation by all stakeholders, especially evaluators and PIs. First,

evaluation teams need to see the evaluation as something much more dynamic, in which adjustments need

to be made both to programming and evaluation. Second, evaluators need to update their approach to

learning. The textbook approach of conducting a grand evaluation, disseminating the final results, and

motivating later use is short-sighted. Instead, regular coordination allows evaluators to share lessons

learned at any given point in the process, something helpful to implementers and the Mission making real-

time decisions. And, for their part, implementers can share the complexities of program rollout so that

the evaluation correctly tracks the intervention; this would be helpful for evaluators. As noted earlier,

novel approaches pairing individuals from evaluator organizations with academic PIs, or senior and junior

academic PIs, or the IE counterparts within the evaluator and implementer, could help facilitate a more

dynamic approach to IEs, and make evaluation contractors as well as IPs a more central part of the IE.

USAID MISSIONS AND THE DRG CENTER SHOULD TAKE A STRONGER

ROLE IN HARMONIZING STAKEHOL DERS

As discussed above in the Question 3 response, USAIDñand the DRG Center in particularñhas an

important role to play in facilitating coordination among diverse stakeholders, which was at times

undermined by inadequate staffing and limited bandwidth. In most cases, the IP is contracted by the Mission

and the evaluators are contracted by the DRG Center, which means that the Mission and DRG staff need

to coordinate effectively to reduce friction. Each stakeholder comes with distinct strengths and

weaknesses, and each has its own incentives and constraints. Contracting can set the structure, and the

Mission has a basic role to harmonize the various actors and encourage communication and coordination.

Given DRG Center staffõs methodological expertise and experience across multiple evaluations, the DRG

Center should play a key role in reducing dysfunction that arises from inter-stakeholder conflict. Clarity

on the evaluation purpose is again critical here, and it shapes the structure of the relationship and the flow

of communication and coordination. Much of the time, the PI and evaluator need to provide direction for

USAID.GOV IE RETROSPECTIVE | 42

the evaluation. At times, the IP may be best positioned. In either case, the Mission and DRG Center need

to play active roles in helping construct, and then continually promote, harmonious relations.

UNDERTAKE A GREATER NUMBER OF IE s ON MORE INTERVENTIONS, BUT

FOCUS THE SCOPE AND SHORT -CIRCUIT MORE OFTEN

Consistent with the need to conduct IEs that fulfill a variety of formative and summative purposes, USAID

should encourage a more nimble and far-reaching IE approach. Large, multi-year, single-shot IEs are at

times necessary for summative evaluations, but they are likely misused, or overused. Missions or other

stakeholders may be better positioned to conduct strategically (or opportunistically) formative evaluations

when needed or where possible. Indeed, smaller and more targeted IEs that fulfill other functions (such

as innovation, piloting, and complementary learning) could be usefully built into the component parts of

many more programs. Efforts to create systematic adaptive experimental designs35 may hold promise for

Innovating and Pilot IEs, and be especially promising for organizations such as USAID that operate based on

principles of adaptive programming. The core principle behind adaptive experimental design is to

systematically evaluate a number of possible interventions to address a DRG problem and then focus on

those that appear most promising. Certainly, summative IEs are still important and DRG may need to have

a stronger part in ensuring that a broader learning agenda shapes those evaluations and is in turn shaped

by them. But, given the broader lack of understanding of what works in the DRG space, undertaking a

greater number of targeted formative evaluations could be key. In some cases, IPs could carry out small-

scale evaluations of impact, and ideally all stakeholders would have an impact-learning mindset. A dedicated

evaluation team should lead most assessments of impact, however, with the evaluators including IP input

on the team, but at the same time preserving independence.

MAKE DISSEMINATION AND USE CONSISTENT WITH IE PURPOSE

Dissemination and use strategies should be tailored to the purpose of the IE and their success should be

measured accordingly.

INCORPORATE DISSEMINATION AND UTILIZATION THROUGHOUT THE IE LIFE CYCLE

A key step toward better dissemination and utilization is to incorporate both throughout the life of the

IE, not simply at the end; this is likely more feasible in formative IEs, but also possible in summative IEs.

Utilization should begin at the design stage. An early best practice of DRG IEs was to commission an

evidence review of the existing literature and knowledge gaps. This evidence review at the onset of an

evaluation could be used to influence the program at the earliest program design and RFP phase, and could

be easily shared with other Missions who are designing programs in similar areas to ensure their designs

are rooted in the existing evidence. Coupling evidence reviews with an evaluability assessment would help

set objectives and guide programmatic and evaluation decisions.

The baseline survey presents another opportunity for use. IPs and USAID have an opportunity to

collaborate with the IP team to suggest survey questions that can provide valuable context or logistical

details, such as GPS data points, that can inform program implementation. Data can be shared with the IP

35 Offer-Westort, Molly, Alex Coppock, and Donald P. Green. 2021. òAdaptive Experimental Design: Prospects and Applications

in Political Science.ó American Journal of Political Science.

USAID.GOV IE RETROSPECTIVE | 43

MEL team and used to inform baseline values and set targets in the programõs MEL plan. Midline and

endline data can also be used to supplement project MEL data.

After baseline datañand midline data, if it existsñis analyzed, there is another opportunity for the

stakeholder groups to come together and re-visit IE learning questions. Consistent with USAIDõs

Collaborating, Learning, and Adapting approach, if IEs are able to pivot once it is determined that difficulties

in program design or implementation make it unlikely for the IE to find meaningful, useable results, the

core stakeholders have an opportunity to adapt and develop new learning questions that can be answered.

This was done successfully in Uganda, but was not attempted in Tanzania or South Africa, leading to IEs

with very little utilization. An adaptive approach will require the evaluation team to be open to course

changes in programming and will require USAID and the IP to be open to mid-program course correction

that may change project budgets or timelines.

Finally, one approach the World Bankõs IE team employs to increase utilization of the rich datasets IEs

produce is to invite country governments and program implementers to send the IE team questions that

are not directly related to the IE but are of interest to them and can be answered by working with the

data. USAID could adopt a similar practice after each dataset is finalized to get more use out of an already-

existing IE output and increase the relevance of the IE to the IP and other program stakeholders. These

invitations for questions could take place at any time in or after the project life cycle and could help

maintain an interest in and an appetite for the IE results. This would require building in some flexibility in

IE budgets to allow for such adaptation and allocate time to activities that will increase evaluation

utilization.

INCREASE THE ACCESSIBILITY AND ACTIONABILITY OF THE FINDINGS REPORT

The ubiquity of the findings report makes it a logical starting place to increase the utilization of IE findings.

To make the document more accessible to a non-technical audience, USAID should ensure that each

technical findings report is accompanied by a policy-oriented brief, complete with graphics and other data

visualizations, that will help translate the findings to a less technical audience. To increase accessibility to

the host country audience, the executive summary of the report and evaluation briefs should be translated

into local languages.

The second recommendation to improve the findings report is to increase the actionable

recommendations in the report. Increased communication and collaboration between the stakeholders

will make it easier for the evaluation team to craft recommendations that are relevant to USAID and the

IPs. For example, in the Uganda case, USAID/Uganda brought the evaluation team back to Uganda to speak

with the IP and program beneficiaries with the specific goal of creating recommendations that could

immediately influence program implementation. This resulted in guidance on what types of recruitment

strategies would be most beneficial for reaching underrepresented target audiences, among others.

Effort should be devoted to using novel dissemination strategies. Rather than just standard approaches,

such as the two-pager, new and effective means for dissemination need to be identified. Some World Bank

units have used models such as the òRadically Brief, Policy Briefó or point-counterpoint òSmackdowns.ó36

36 See, for examples, òDo the Poor Waste Cash Transfers: Evidence from 11 Countries Suggests No.ó Available online at:

http://documents1.worldbank.org/curated/en/793251468188679810/pdf/98627-BRI-PUBLIC-ADD-SERIES-Box393179B-

http://documents1.worldbank.org/curated/en/793251468188679810/pdf/98627-BRI-PUBLIC-ADD-SERIES-Box393179B-Aug2015.pdf

USAID.GOV IE RETROSPECTIVE | 44

Other approaches common in the private sector, such as explainer videos, are not used much in the

development space but appear to be highly effective and are becoming much less expensive.

INVOLVE USAID STAFF IN CRAFTING RECOMMENDATIONS FOR USAID STRATEGY AND

PROGRAMMING

There is a limit to what PIs can be expected to understand about USAID programming more widely, or

USAID country or sector strategy. USAID staff, likely the program and/or evaluation contracting officer

representatives (COR), are better placed to create recommendations that speak to broader USAID

strategy and use. The MCC recognizes that internal staff are often best placed to make recommendations

about how to use IE findings more broadly across the agency and, as a standard practice, requires each IE

COR to draft a òLessons Learnedó document that identifies programmatic and evaluation lessons building

on each evaluation. A similar process at the DRG Center would help ensure IE recommendations are

applicable more broadly across countries and programs and would increase the IEõs value to USAID.

Beyond dissemination strategies, there should also be a use strategy that includes potential uses during

the course of the evaluation and after. As required by the ADS, post-evaluation action plans should be

developed for all IEs. As above, the use will vary across IE purposes. In some cases, the primary users

might be the IP or the Mission, while in other cases, the users might be far broader. In the former case,

the IP or the Mission should be responsible for developing the required post-evaluation action plan; in the

latter case, the DRG Center itself might be responsible for such a plan.

CREATE A CENTRAL REPOSITORY FOR POSTING REPORTS, EVIDENCE REVIEWS, DATASETS,

POLICY BRIEFS, AND OTHER IE MATERIALS TO INCREASE ACCESS TO IE FINDINGS

A common refrain in interviews and in the survey was that stakeholders simply did not know what

information existed or how it was utilized. USAID Missions were unaware of other DRG Center IEs on

similar topics, such as increasing revenue collection or increasing accountability. Reports, briefs, and

datasets on the DEC and DDL are difficult for the general public and USAID staff alike to access and

utilize, missing an opportunity for wider learning from IE results. Creating a single online repository for

all DRG IEsñand potentially PEs and other learningñthat is easily searchable by IE, sector, or region

would markedly increase the audience and shelf life for IE findings.37 Furthermore, since interaction with

the site could be measured, it would provide a metric for the size and scope of engagement with the

materials.

While the DEC currently hosts the IE reports, the DEC is aptly named as a clearinghouse rather than a

means to curate knowledge and learning. Being able to take a broad look at the evidence would allow the

DRG Center to understand when common interventions need summative IEs, such as Confirmatory,

Generalizing, or Optimizing, that require multi-country coordination and would otherwise be difficult

without the Center. The DRG Center would also be in a position to identify and encourage innovative

IEs to assess new ideas not on the radar of individual Missions that may be focused on a more narrow set

Aug2015.pdf and òSmackdown: Provide the People of Africa with Training, or with Cold Hard Cash?ó Available online at:
https://blogs.worldbank.org/africacan/smackdown-provide-the-people-of-africa-with-training-or-with-cold-hard-cash.

37 USAIDõs Land and Urban Officeõs www.land-links.org is an excellent example of this type of platform. Other examples include

Agrilinks and Edulinks.

http://documents1.worldbank.org/curated/en/793251468188679810/pdf/98627-BRI-PUBLIC-ADD-SERIES-Box393179B-Aug2015.pdf
http://www.land-links.org/

USAID.GOV IE RETROSPECTIVE | 45

of programming approaches. And Missions, for their part, could draw on the repository to inform their

unique evaluation needs.

A centralized hub could also extend the lessons learned well beyond the effectiveness of interventions on

outcomes through IEs. It could gather best practices for the actual conduct of the evaluations; for example,

learning how to conduct Pilot-Scale IEs better such that the pilots occur in a sufficiently timely way to

inform scale within a program cycle. Some centralization of lessons learned may be especially important as

pillar or regional bureaus would be more likely to put IE findings to use in ongoing or future work;

however, absent dissemination and coordination, they would not be aware.

If the DRG Center moves ahead with a central repository, it needs to commit credibly to the difficult

tasks of 1) gathering decentralized information, 2) organizing the information according to a schema (that

would need to be developed), 3) posting new information regularly to keep relevant, 4) commissioning

regular reviews of the evolving evidence, 5) disseminating lessons learned from evaluating the evaluations,

and, most importantly, 6) tirelessly pushing for use of the evidence.

Finally, the DRG Center should not seek to organize evaluation learning across other donors, but a site

housed within the DRG Center would greatly facilitate the efforts of other organizations, such as 3ie (the

International Initiative for Impact Evaluation), to gather evidence across donors for the DRG sector.

INCLUDE RESEARCH PARTICIPANTS AND LOCAL COMMUNITIES IN DISSEMINATION EFFORTS

Absent from dissemination audiences are the subjects of the research themselves. There is considerable

opportunity for USAID to invest in ways to share research results with communities and individuals who

made the research possible. Research that is committed to community participation can also mitigate the

problematic potential of research to be òextractiveó from the standpoint of the study population, as

appropriate data dissemination can reduce the gap between researchers and communities by building trust

and including communities in research benefits.38 Such activities also have the potential to augment

research projects by strengthening the rigor, relevance, and reach of such research.39 Interaction between

the community and researchers allows community members to use findings to produce programming

adjustments and increase confidence in unanticipated results. It also opens up the possibility of

communities using the research findings to make decisions or change their behavior in a meaningful way.

Also absent with a few exceptions (e.g., Ghana) are local universities and academics. Potential

opportunities for sharing IE findings include presenting results to university political science and economics

departments and sharing the data, once publicly available, with graduate students and professors to

encourage them to use the data for their own research. Including academics from local universities on the

PI team will further help build an audience and appetite for greater IE utilization. Although it is more

common to include local IPs or survey firms, most DRG Center programs only include academic PIs and

evaluators from the United States. Dissemination and inclusion of local academic partners could build

medium- and long-term capacity for in-country evaluation contributions. Such engagement would be

38 McDavitt, Bryce, Laura M. Bogart, Matt G. Mutchler, Glenn J. Wagner, Harold D. Green, Sean Jamar Lawrence, Kieta D.

Mutepfa, and Kelsey A. Nogg. òDissemination as Dialogue: Building Trust and Sharing Research Findings Through Community
Engagement.ó Preventing Chronic Disease 13 (March 17, 2016). https://doi.org/10.5888/pcd13.150473.

39 Balazs, Carolina L., and Rachel Morello-Frosch. òThe Three Rs: How Community-Based Participatory Research Strengthens

the Rigor, Relevance, and Reach of Science.ó Environmental Justice 6, no. 1 (February 2013): 9ð16. doi:10.1089/env.2012.0017.

https://doi.org/10.5888/pcd13.150473

USAID.GOV IE RETROSPECTIVE | 46

helpful for evaluation reasons and may also spur new lines of research for which local researchers could

provide intellectual leadership.

7. CONCLUSION

Over a decade since the National Academy of Sciences outlined key roles for IEs in democracy assistance,

the DRG Center has carried out 27 IEs and this retrospective takes stock of the challenges and lessons

learned. Although USAID has a distinct approach, with accompanying strengths and challenges, its

experience with IEs is not altogether unique. Indeed, a variety of other USAID bureaus, US Government

agencies, and foreign donors, have all used IEs and are reflecting on its role in international development.

Given the resources invested in IEs, and perhaps more importantly the resources invested in particular

development programs that IEs are designed to assess, it is imperative to take a critical look.

Based on scores of interviews, a survey, and a desk review of all DRG IEs conducted to date, the

retrospective outlines the key findings of IEs, challenges and lessons learned, dissemination and use, and

provides a set of recommendations. Taken together, the report concludes that to realize the full potential

of IEs, the prior DRG model needs substantial updating. Importantly, the necessary revisions are feasible

and consistent with USAIDõs broader approach to IEs.

The DRG Center is at an important juncture with respect to IEs, and the reportõs findings indicate that

IEs should be a key part of DRG Center activities. There is much to learn about the effects of DRG

activities, and many of those activities are, in fact, evaluable. With attention to the objectives and design

of IEs, the DRG Center is well-positioned to advance a learning agenda that promises to improve its own

democracy, human rights, and governance programming, and that of the broader development community.

USAID.GOV IE RETROSPECTIVE | 47

ANNEX 1. THREE GENERATIONS OF DRG CENTER IE s (N=29)

Generation Description Region Sector Completed Cost/Budget Contrac

t

Tasking Survey

Responses

3 Bangladeshñ

Countering

violent

extremism

Asia Justice and

Rights

In progress,

close to

complete

$485,513* DRG-

LER I

N058 7

3 Burkina Fasoñ

Countering

violent

extremism

Africa Justice and

Rights

Completed $600,560 DRG-

LER I

N062 5

1 Cambodia -

Constituency

dialogues

Asia Democratic

and Political

Processes

Completed . CEPPS-

NDI

. 1

1 Cambodia -

Youth civic

engagement

Asia Civic

Power and

Citizen

Engagement

Completed . CEPPS-

IRI

. 1

3 Cambodia- C-

TIP

Asia Justice and

Rights

Completed $684,972 DRG-

LER I

N040 2

3 Cambodiañ

Women's

political

participation

Asia Civic

Power and

Citizen

Engagement

Completed $696,153 DRG-

LER I

N020

1 Central

America

Latin

America

Car

Justice and

Rights

Completed . . .

1 Dominican

Republic

Latin

America

Car

Civic

Power and

Citizen

Engagement

Completed . . .

3 DRCñ

Gender-based

violence

Africa Justice and

Rights

In progress $1,048,978* DRG-

LER I

N059 1

3 DRCñ

Integrated

governance

Africa Governanc

e and

Financing

Self

Reliance

In progress $1,518,478

DRG-

LER I

N035 2

3 Eastern and

Southern

Caribbean -

Youth

violence

prevention

Latin

America

Car

Justice and

Rights

Completed $2,533,589

DRG-

LER I

N049 3

3 Georgiañ

Civic education

Eastern

Europe

Civic

Power and

Citizen

Engagement

Completed $557,582 DRG-

LER I

N015 6

USAID.GOV IE RETROSPECTIVE | 48

2 Ghanañ

Local

government

accountabilit

y

Africa Governanc

e and

Financing

Self

Reliance

Completed $777,582 EDGE/

DRG-

LER I

S002 6

3 Haiti ñ

PROJUSTICE

legal support

to pretrial

detainees

Latin

America

Car

Justice and

Rights

Completed $420,765 DRG-

LER I

N031 3

3 Liberia -

Candidate

debates

Africa Democratic

and Political

Processes

Completed . DRG-

LER I

N072 3

3 Malawiñ

Local

resource

mobilization

Africa Governanc

e and

Financing

Self

Reliance

Completed $699,411 DRG-

LER I

N030 5

3 MaliñRule of

law education

Africa Justice and

Rights

Completed $393,835 DRG-

LER I

N032 3

2 Mozambiqueñ

Voter

participation

Africa Democratic

and Political

Processes

Completed $230,929 EDGE/

DRG-

LER I

S005

3 Nepalñ

Electoral

participation

Asia Democratic

and Political

Processes

Completed $540,000 DRG-

LER I

N033 3

3 Niger -

Participatory

and responsive

government

Africa Governanc

e and

Financing

Self

Reliance

Completed $267,000** DRG-

LER I

N043 2

3 Paraguayñ

Integrated value

chains

Latin

America

Car

Governanc

e and

Financing

Self

Reliance

Completed $442,536 DRG-

LER I

N018 4

3 Peru - Anti-

corruption

Latin

America

Car

Governanc

e and

Financing

Self

Reliance

Completed $317,296* DRG-

LER I

N016 2

1 Russia - Golos

election

observation

Eastern

Europe

Democratic

and Political

Processes

Completed . . .

2 South Africañ

Rape crisis

center

utilization

Africa Justice and

Rights

Completed $501,856 EDGE/

DRG-

LER I

S004 2

3 Tanzaniañ

Journalism

training

Africa Civic

Power and

Citizen

Engagement

In progress,

close to

complete

$600,560* DRG-

LER I

N061 3

USAID.GOV IE RETROSPECTIVE | 49

3 Uganda - Radio

experiment

Africa Governanc

e and

Financing

Self

Reliance

Completed $250,000** DRG-

LER I

N054

2 Ugandañ

SMS local

government

accountabilit

y

Africa Governanc

e and

Financing

Self

Reliance

Completed $500,321 EDGE/

DRG-

LER I

S008 4

3 Zambiañ

Parliamentary

scorecard

Africa Democratic

and Political

Processes

Completed $317,219 DRG-

LER I

N027 1

2 Zimbabweñ

Supporting

traditional

leaders to

mitigate conflict

Africa Justice and

Rights

Completed . EDGE

Note: Case studies appear as emboldened text

* Budgeted amount

**Data collection only or otherwise excluded from cost calculations in the report.

USAID.GOV IE RETROSPECTIVE | 50

ANNEX 2. CASE STUDY SELECTION

The case selection methodology went through several iterations. Several variables were identified as

important selection factors with a final focus on the generation of the IE, the theory of change, the nature

of the results achieved, the extent of implementation challenges, and utilization. LPs involved in NORC

and Social Impact, IEs were asked to rate each evaluation on a three category ordinal scale to aid in case

selection; however, the scoring process was highly subjective and where there were overlapping

assessments there was low inter-coder reliability. Furthermore, there was a basic problem of too many

variables and too few cases to allow for statistical control. In the end, there were cases from all three

generations, only cases of moderate or strong theory of change were selected, two cases had strong

utilization, one during the evaluation (Uganda) and one based on the findings (Haiti), several cases had

implementation challenges (Malawi, ESC, Tanzania, Ghana), and cases varied in their results (null, mixed,

positive).

Description Selection criteria and considerations

Ghanañ Local government

accountability

Strong theory of change, mixed results, moderate

implementation challenges, some utilization

Flagship 2nd generation IE

UgandañSMS local government

accountability

Moderate theory of change, null results, minor

implementation challenges, strong utilization

Example of utilization and influence during the course of the

IE

MalawiñLocal resource mobilization Strong theory of change, mixed results, major implementation

challenges, some utilization

Eastern and Southern Caribbean -

Youth violence prevention

Strong theory of change, null results, major implementation

challenges, utilization pending

Haitiñ PROJUSTICE legal support to

pretrial detainees

Strong theory of change, positive results, minor

implementation challenges, strong utilization

Example of strong utilization of findings

Bangladeshñ Countering violent

extremism

Strong theory of change, positive results, minor

implementation challenge, utilization pending

Example of subcontracted intervention

Tanzaniañ Journalism training Moderate theory of change, null results, major

implementation challenges, utilization pending

Cambodiañ Constituency dialogues Moderate theory of change, mixed results, moderate

implementation challenges, some utilization.

Example of first generation IE

USAID.GOV IE RETROSPECTIVE | 51

ANNEX 3. LIST OF KIIS

 Position Country/

Region

IE

1 USAID/Operating unit Bangladesh Countering Violent Extremism

2 Implementing partner Bangladesh Countering Violent Extremism

3 Implementing partner Bangladesh Countering Violent Extremism

4 Implementing partner Bangladesh Countering Violent Extremism

5 Implementing partner Bangladesh Countering Violent Extremism

6 Implementing partner Bangladesh Countering Violent Extremism

7 Evaluator Cambodia Constituency Dialogues and Citizen

Engagement in Cambodia: Findings from a

mixed methods impact evaluation

8 Principal Investigator Cambodia Constituency Dialogues and Citizen

Engagement in Cambodia: Findings from a

mixed methods impact evaluation

9 Implementing partner Cambodia Constituency Dialogues and Citizen

Engagement in Cambodia: Findings from a

mixed methods impact evaluation

10 USAID/Operating unit Caribbean Youth Violence Prevention

11 USAID/Operating unit Caribbean Youth Violence Prevention

12 USAID/Operating unit Haiti Impact Evaluation of USAID Haiti

PROJUSTICE Program Pretrial Detention

Component

13 Principal Investigator Malawi Impact Evaluation of USAID/Malawi Local

Government Accountability And Performance

(LGAP) Activity

14 Evaluator Tanzania Impact Evaluation of USAID/Tanzania Media

and Civil Society Strengthening Activity

15 USAID/Operating unit Tanzania Impact Evaluation of USAID/Tanzania Media

and Civil Society Strengthening Activity

16 Principal Investigator Bangladesh Countering Violent Extremism

17 Principal Investigator Bangladesh Countering Violent Extremism

USAID.GOV IE RETROSPECTIVE | 52

18 Principal Investigator Bangladesh Countering Violent Extremism

19 USAID/Operating unit Bangladesh Countering Violent Extremism

20 Evaluator Bangladesh Countering Violent Extremism

21 USAID/Operating unit Caribbean Youth Violence Prevention

22 Evaluator Caribbean Youth Violence Prevention

23 Evaluator Caribbean Youth Violence Prevention

24 Principal Investigator Caribbean Youth Violence Prevention)

25 Principal Investigator Caribbean Youth Violence Prevention

26 Evaluator Haiti Impact Evaluation of USAID Haiti

PROJUSTICE Program Pretrial Detention

Component

27 Principal Investigator Haiti Impact Evaluation of USAID Haiti

PROJUSTICE Program Pretrial Detention

Component

38 Principal Investigator Haiti Impact Evaluation of USAID Haiti

PROJUSTICE Program Pretrial Detention

Component

39 USAID/Operating unit Haiti Impact Evaluation of USAID Haiti

PROJUSTICE Program Pretrial Detention

Component

30 USAID/Operating unit Malawi Impact Evaluation of USAID/Malawi Local

Government Accountability And Performance

(LGAP) Activity- Final Report

31 Evaluator Malawi Impact Evaluation of USAID/Malawi Local

Government Accountability And Performance

(LGAP) Activity- Final Report

32 Principal Investigator Malawi Impact Evaluation of USAID/Malawi Local

Government Accountability And Performance

(LGAP) Activity- Final Report

33 Principal Investigator Malawi Impact Evaluation of USAID/Malawi Local

Government Accountability And Performance

(LGAP) Activity- Final Report

34 Implementing partner Malawi Impact Evaluation of USAID/Malawi Local

Government Accountability And Performance

(LGAP) Activity- Final Report

USAID.GOV IE RETROSPECTIVE | 53

35 Evaluator Tanzania Impact Evaluation of USAID/Tanzania Media

and Civil Society Strengthening Activity

36 Evaluator Tanzania Impact Evaluation of USAID/Tanzania Media

and Civil Society Strengthening Activity

37 USAID/Operating unit Tanzania Impact Evaluation of USAID/Tanzania Media

and Civil Society Strengthening Activity

38 Principal Investigator Tanzania Impact Evaluation of USAID/Tanzania Media

and Civil Society Strengthening Activity

39 Principal Investigator Tanzania Impact Evaluation of USAID/Tanzania Media

and Civil Society Strengthening Activity

40 Evaluator Uganda Endline Impact Evaluation Report of

Governance, Accountability, Participation and

Performance (GAPP): SMS for Better Service

Provision in Uganda

41 Implementing partner Uganda Endline Impact Evaluation Report of

Governance, Accountability, Participation and

Performance (GAPP): SMS for Better Service

Provision in Uganda

42 Principal Investigator Uganda Endline Impact Evaluation Report of

Governance, Accountability, Participation and

Performance (GAPP): SMS for Better Service

Provision in Uganda

43 Principal Investigator Uganda Endline Impact Evaluation Report of

Governance, Accountability, Participation and

Performance (GAPP): SMS for Better Service

Provision in Uganda

44 Principal Investigator Uganda Endline Impact Evaluation Report of

Governance, Accountability, Participation and

Performance (GAPP): SMS for Better Service

Provision in Uganda

45 USAID/Operating unit Uganda Endline Impact Evaluation Report of

Governance, Accountability, Participation and

Performance (GAPP): SMS for Better Service

Provision in Uganda

46 USAID/DRG Multiple Multiple

47 Evaluator Multiple Multiple

48 USAID/Operating unit Ghana Endline Impact Evaluation Report: Ghana

Strengthening Accountability Mechanisms

(GSAM)

USAID.GOV IE RETROSPECTIVE | 54

49 Principal Investigator Ghana Endline Impact Evaluation Report: Ghana

Strengthening Accountability Mechanisms

(GSAM)

50 Implementing partner Ghana Endline Impact Evaluation Report: Ghana

Strengthening Accountability Mechanisms

(GSAM)

51 Implementing partner Ghana Endline Impact Evaluation Report: Ghana

Strengthening Accountability Mechanisms

(GSAM)

52 USAID/Operating unit Ghana Endline Impact Evaluation Report: Ghana

Strengthening Accountability Mechanisms

(GSAM)

53 USAID DRG Multiple Multiple

54 USAID DRG Multiple Multiple

55 Evaluator Multiple Multiple

56 Evaluator Multiple Multiple

57 Evaluator Multiple Multiple

58 USAID/PPL N/A N/A

59 USAID/PPL N/A N/A

60 ILAB N/A N/A

61 ILAB N/A N/A

62 MCC N/A N/A

63 World Bank N/A N/A

64 World Bank N/A N/A

USAID.GOV IE RETROSPECTIVE | 55

ANNEX 4. SURVEY RESULTS

A6-Compared to pre-existing views on the impact of the project or activity at the time, how positive

were the results?

A7-Please rate how much you agree or disagree with the following statement: We learned more from the

IE than could have been learned from more typical monitoring and a performance evaluation.

